
A CONFERENCE FOR FAMILIES
OF CHILDREN WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM
Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

Sponsored by :

Office of Special Education

These materials are neither sponsored nor endorsed by PWCS.

Thank you to our Conference Supporters:

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

Circle of support conference committee members

Jan Toone Russell The Arc of Greater Prince William/INSIGHT, Inc.
Rick Beaman Volunteer
Catherine Byram Volunteer
Chris Caseman The Arc of Greater Prince William/INSIGHT, Inc.
Susan Clarke Prince William County Early Intervention
Patricia Cole Parent, Speech - Language Pathologist
Brenda Dennie Prince William County Early Intervention
Yukiko Dove Parent
Kathy Forsberg Volunteer
Mary Geisler Parent
Tony Geisler Parent; Vice-President, Governing Board, The Arc of GPW
Sue Gladstone Prince William County Early Intervention
April Grover Prince William County Community Services
Nancy Hellwig Volunteer
Betty Ann Maher B & B Special Needs Advocacy
Kayla McDonald Volunteer
Leah Long Moore Volunteer
Gina Parr Volunteer
Karen Smith Executive Director, The Arc of GPW/INSIGHT, Inc.
Elaine Snyder Volunteer
Rose Ann Stern Parent
Rose Sutton Parent; Autism Society of Northern Virginia (ASNV)
Rhonda Tabor PWCS, Special Education Parent Resource Center
Heidi J. M. Thorpe Parent
Elsa Toth-Polo Prince William County Early Intervention
Rashawn Webster The Arc of Greater Prince William/INSIGHT, Inc.
Kerry White Parent

Chairperson:

THANK YOU TO

FOR HOSTING OUR OUT OF TOWN SPEAKERS.

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

REGISTRATION FEES:

The charge per person for the conference is $25.00 for self-
advocates, $60.00 for parents, and $90.00 for professionals.
This includes registration, a continental breakfast, and a box
lunch. Special early bird registration is $20.00 for self-
advocates, $45.00 for parents, and $65.00 for professionals.
Your registration form and payment must be postmarked by
October 1, 2018 or you must register online by October 1,
2018 to qualify for the special rate. Scholarships are available
for childcare as well as the conference. For more information,
please call 703-670-4800. A half-day attendance option is
available again this year; $30.00 per person includes continen-
tal breakfast, the keynote speaker, and a choice of workshop in
Session I. Childcare costs remain the same.

HOW TO REGISTER:

Each person must complete a registration form and return it no
later than Friday, October 26, 2018. Donôt delay; mail your
registration or register online today. Registration is limited to
600 people. A waiting list will be maintained after that
number is reached. If you need to cancel, please do so as early
as possible so someone else may attend. Because our regis-
tration fees are low, no refunds will be made for cancellations.

Full payment must accompany your form in order for your reg-
istration to be processed. Checks should be made payable to
The Arc-GPW. Confirmations will not be mailed. You will
receive your 1st or 2nd choice unless you hear from us.
Online registrants will receive an email confirmation if you
provide a valid email address.

Send all forms or payments to:

Conference
The Arc of Greater Prince William

13505 Hillendale Drive
Woodbridge, VA 22193

Please indicate on the registration form any special needs you
may require. Requests for Spanish or sign language inter-
preters should be made by October 1, 2018. After this
date, accommodations cannot be guaranteed. We cannot
accommodate special diet requests. If you require a special
diet, we recommend you bring your own food.

Online registration:

Online registration is available at www.arcgpw.org if you
wish to pay by credit card. To register online, go to our website
at www.arcgpw.org, scroll down to the bottom of our home
page, and click on the conference logo. Follow directions from
there. Online registration may not be available for scholarship
recipients, volunteer or committee members, Arc staff, or
individuals and groups that must pay via purchase order.
Please contact jrussell@arcgpw.org with questions.

CHILDCARE:

Childcare will be available at the conference site; however,
space is limited to 60 children. A waiting list will be main-
tained once the maximum number of 60 is reached. There will
be a $15.00 per child charge for the day. We cannot provide
childcare for children who require total one-on-one attention.

If you need to cancel childcare, please do so as early as pos-
sible so another child may have your placement.

No lunch or snacks will be provided, so pack and clearly
label your childôs food. Juice and water will be provided. Do
not include peanut butter or other nut products in your
childôs lunch due to food allergies of some of the children
attending. An emergency information form must be complet-
ed for each child prior to the day of the conference. Two forms
are included in this packet. To receive additional forms, call
703-670-4800.

You may also register for childcare as part of the online regis-
tration process.

EXHIBITORS/VENDORS:

There will be exhibitor/vendor booths at the conference. Some
will have items for sale. Bring cash or a checkbook for poten-
tial purchases. Not all vendors accept credit cards.

Fairfield inn:

For hotel reservations, please call the Fairfield Inn at 703-497-
4000 and ask for The Arc special rate, good for November 2
and November 3, 2018.

DON½T FORGET ONLINE REGISTRATION: SEE DETAILS BELOW.

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

http://www.arcgpw.org

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THe PROFESSIONALS WHO WORK WITH THEM

SCHEDULE

8:00 a.m. - 8:45 a.m. Registration - Continental Breakfast - Exhibits

8:45 a.m. - 10:00 a.m. Welcome and Introduction
 Karen L. Smith, Executive Director
 The Arc of Greater Prince William/INSIGHT, Inc.
 Keynote Address
 Frank Campagna
 ñThings No One Ever Told Me After
 My Son Was Diagnosed with Autismò

10:30 a.m. - 11:45 a.m. Session I: Concurrent Workshop Sessions

11:45 a.m. - 12:45 p.m. Lunch - Exhibits - Networking

12:45 p.m. - 2:00 p.m. Session II: Concurrent Workshop Sessions

2:15 p.m. - 3:30 p.m. Session III: Concurrent Workshop Sessions

KEYNOTE ADDRESS

Frank Campagna

ñTHINGS NO ONE EVER TOLD ME AFTER
MY SON WAS DIAGNOSED WITH AUTISM ò

Frank Campagna aka "Autism Daddy" is the father to a 15 year old son with classic autism. He has been

riding the special needs roller-coaster for over 13 years now and has been writing about his experiences

and become a social media sensation with his Autism Daddy blog and Facebook page. His claim to

fame is giving people a realistic, non-sugar-coated look at the world inside an autism household: the

good & the bad... the pee & the poop. Frank has also worked at Sesame Street for the past 24 years and

worked closely on their recent autism initiative, Sesame Street & Autism: See Amazing in All

Children. This presentation aims to show, in a humorous way, how to be a great special needs parent

without losing all of your former self in the process. Mr. Campagna will talk about all the really

important things that somehow fall through the cracks. Topic points include "You're Allowed to Be

Mad," ñAutism Includes A Few Perks," "You're Going to Get Advice from Everyone," and "Stop

Googling Everything."

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

A CONFERENCE FOR FAMILIES OF CHILDREN
wITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

Session I Workshops
1. One-on-One with Frank Campagna (ALL)

Frank Campagna
Join keynote speaker Frank Campagna as he answers all of
your questions in a relaxed session. Frank Campagna aka
"Autism Daddy" is the father to a 15 year old son with classic
autism. He has been riding the special needs roller-coaster for
over 13 years now and has been writing about his experiences
and become a social media sensation with his Autism Daddy
blog and Facebook page. His claim to fame is giving people a
realistic, non-sugar-coated look at the world inside an autism
household: the good & the bad... the pee & the poop. Mr.
Campagna has also worked at Sesame Street for the past 24
years and worked closely on their recent autism initiative,
Sesame Street & Autism: See Amazing in All Children.

2. Siblings: Reasons for Rivalry & Strategies for Building
Better Relationships (P, ES. MS, HS)

Dr. James Crist
Dr. James Crist is the clinical director of the Child & Family
Counseling Center in Woodbridge, VA. He works with a vari-
ety of clients (children, adolescents, adults, families) and is
the author of several self-help books for kids, including
ADHD: A Teenagerôs Guide and Siblings: Youôre Stuck
with Each Other, so Stick Together (with Elizabeth Ver-
dick). While many kids are lucky enough to become the best
of friends with their siblings, it is also common for brothers
and sisters to fight or swing between hatred and adoration.
You can take steps to promote peace in your household and
help your children get along. This workshop will address
differences among siblings and how this can contribute to
conflict and rivalry, the underlying reasons for such rivalry,
and the importance of understanding it before you can inter-
vene. Numerous coping strategies will be provided.

3. Peer Process Social Skills Groups: Promoting Health,
Happiness, & Success in our Children (ES, MS, HS, AD)

Scott Miller, LCSW
This presentation will highlight the benefits of peer process
social skills groups, why these groups work, and how they
can promote health and happiness for your children. Scott
Miller is a psychotherapist with many years of working with
children and family systems. Currently, he is facilitating peer
process social skills groups in addition to individual and fami-
ly therapy at Psychological and Life Skills Associates in
Woodbridge, VA.

4. My Child Is Turning 18: What Do I Need to Do?
(MS, HS)

Sheri R. Abrams
Sheri R. Abrams, Attorney at Law, has worked for over 20
years in the areas of social security disability law, special
needs planning, elder law, and estate planning. Her specialties

are social security disability law and the special needs area of
estate planning (special needs trusts and guardianship). This
workshop will discuss the ñBig Threeò that a parent of a child
with disabilities needs to consider when their child is turning
18: legal guardianship, special needs trusts, and Supplemental
Security Income (SSI).

5. Autism 101 (ALL)

Rose Sutton
Autism 101 will cover what it means to have autism, the
symptoms, treatment options, how to support individuals with
autism, and more! This session is for parents whose children
have or may have autism, newly diagnosed individuals, advo-
cates, members of the general public who have questions, and
educators seeking to know more about the subject. Rose Sut-
ton is the senior consultant (education and support) for the
Autism Society of Northern Virginia. The parent of two chil-
dren with a variety of disabilities (including ASD, ADHD,
ODD, LD), Ms. Sutton is a 2014 graduate of Partners in Poli-
cymaking, a LEAP mentor for the Virginia Board for People
with Disabilities, and serves on the Governorôs Board on the
Community Integration Advisory Committee.

6. Employment Opportunities & Challenges (MS, HS, AD,
SA)

Ashley Helsing, Brooke Yarbrough,
Dana Yarbrough, & Zach Zeph

This panel discussion will address some employment oppor-
tunities and challenges, in some cases truly thinking outside
(or inside) the box. Facilitator for the panel will be Dana
Yarbrough, Assistant Director at the Partnership for People
with Disabilities at Virginia Commonwealth University, Vir-
giniaôs university center of excellence in developmental disa-
bilities. Ashley Helsing, Director of Government Relations
for the National Down Syndrome Society, will discuss
#DSWorksÈ, an employment initiative with NDSS. Brooke
Yarbrough, an individual with significant disabilities, opened
her Brookeôs Happy Tails Dog Boarding a month after she
graduated from high school in 2012 and now has 29 four-
legged clients. Zach Zeph is the founding partner at Zeponic
Farms, a hydroponic agriculture company providing job train-
ing and employment for adults with disabilities.

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

Key to Age Group Initials
I ¹ Infant; P ¹ Preschool; ES ¹ Elementary School;
Ms ¹ Middle School; HS ¹ High School; Ad ¹ Adult;

SA¹ Self Advocate; ALL ¹ ALL

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

 SESSION I, continued
7. Using Music to Promote Greater Potential in Children with
Disabilities (I, P, ES, MS, HS)

Joshua Schrader, MT ï BC
Research repeatedly suggests that engagement in music over time
can have a profound and positive impact on enriching the human
brain and enhancing our overall wellness. Specific examples of
benefits include improved executive functioning, communication,
fine motor, working memory, and social skills just to name a few.
This phenomenon can lead to extraordinary results when applied
by a board-certified music therapist in a developmental context for
children with disabilities. This lecture will unpack some of the re-
search findings, explain what music therapy is, and then demon-
strate how it works. Josh Schrader is the founder and CEO of Capi-
tal Music Therapy Services, LLC (CMTS). CMTS is the largest
provider of music therapy services in the Washington, DC metro-
politan area. Mr. Schrader previously worked for Fairfax County
Public Schools as a music therapist for ten years, seven of which
were served as the lead music therapist for this tenth largest school
district in America. He is passionate about helping all people ac-
cess the multitude of benefits that music brings to our everyday
lives.

8. My Child Has ADHD & Autism: Now What? (ALL)

Joni J. Johnson, MD
Dr. Joni Johnson is the founder and medical director of Pediatric
Partners for Attention and Learning, Inc. A graduate of the United
States Military Academy and Albert Einstein College of Medicine,
she has spent much of her career caring for military families and
helping individuals reach their greatest potential. After your child
has been diagnosed with ADHD or autism (or both), you may be
left wondering what to do. You have two pages of recommenda-
tions, but where do you start? Dr. Joni will take a practical ap-
proach to understanding what services your child may need, where
and how to access these services, and how to prioritize. She will
discuss medication management, behavioral interventions, OT, PT,
speech, and how the schools can help.

9. Crisis Intervention: What Can REACH Do for You? (ALL)

Katherine Robb & Rachel Wilson
Learn more about the REACH program and how it can help your
family. A statewide program to support youth/adults with ID/DD as
well as mental health conditions or challenging behaviors, REACH
emphasizes the prevention of crises before they occur through early
identification, development of crisis response plans, training, and
technical assistance. REACH also provides training/consultation,
mobile crisis support, 24/7 Crisis Hotline, and more, all at no cost
to you. Katherine Robb is a clinical coordinator with REACH as
well as a resident in counseling. Rachel Wilson is a clinical team
lead with REACH and a licensed clinical social worker.

10. For Crying Out Loud: The Effect of Opioids on Babies
(I, P, ES)

Dr. Jagadish Elumalai
Dr. Jagadish Elumalai is a clinician who coordinates care and med-
ically manages premature, sick, and healthy newborns in the NICU

and newborn nursery at Novant Health UVA Health System Prince
William Medical Center and the Haymarket Medical Center. He is
a board-certified neonatologist. The opioid epidemic is visible in
hospital newborn units across the country: a drug-dependent baby
is born every 25 minutes. Dr. Elumalai will promote awareness and
treatment of neonatal withdrawal symptoms otherwise called Neo-
natal Abstinence Syndrome. Even after recovery from these initial
symptoms, these children may face developmental issues as they
grow older. Resources to improve long-term outcomes will be
discussed.

11. Special Education from a Parentôs Perspective: The Basics
(ES, MS, HS)

Cheri & Harold Belkowitz
Managing your childôs special education needs, both at home and
school, can be exhausting, overwhelming, frustrating, and even
rewarding. Cheri and Harold Belkowitz, as both attorneys and par-
ents of a child with a disability, will share their personal and pro-
fessional experiences navigating the special education maze. As
attorneys with Belkowitz Law, PLLC, they are advocates for chil-
dren and their families in all school-related matters, including spe-
cial education, restraint and seclusion, disciplinary actions, bully-
ing, and transition out of public school. Graduates of Brandeis and
Syracuse Universities, they are active in community organizations
including Fairfax Public Schools Advisory Committee for Students
with Disabilities (Cheri), The Arc of Northern Virginia (Cheri),
Jewish Community Center of Northern Virginia (Harold), and the
planning committee for the ReelAbilities Film Festival: Northern
Virginia (Harold).

12. La hora de la comida lucha: àmi hijo es quisquilloso?
(I, P, ES)

 Andrea Gallo, MS, CCC-SLP
Andrea Gallo, MS, CCC-SLP, es una pat·loga del habla y el len-
guaje certificada a nivel nacional con licencia del estado de Virgin-
ia que actualmente trabaja con el programa Conexi·n de beb®s y
ni¶os peque¶os del Prince William, Manassas y Manassas Park.
Tiene m§s de 25 a¶os de experiencia en este campo y durante los
¼ltimos 13 a¶os ha trabajado con beb®s y ni¶os peque¶os como
especialista en intervenci·n temprana. àCu§l es la diferencia entre
un ni¶o dif²cil de alimentar y un ni¶o con un trastorno alimenticio?
La respuesta a esta pregunta no siempre es f§cil, pero comprender
la diferencia entre una alimentaci·n desordenada y un trastorno
alimentario (o trastorno alimentario) puede ser un buen punto de
partida. El enfoque de esta presentaci·n ser§ aprender formas de
reducir las batallas diarias a la hora de comer. Hablaremos sobre
c·mo enfrentar los desaf²os de alimentar a un ni¶o exigente, vere-
mos c·mo comemos y servimos alimentos, hablaremos sobre c·mo
desarrollar h§bitos alimenticios saludables, y la Sra. Gallo le dar§
consejos que pueden usarse para ayudar a su hijo a aceptar m§s
alimentos.

Register online at www.arcgpw.org.

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

SESSION I, continued

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

13. Spelling to Communicate (ES, MS, HS, AD)
Elizabeth Vosseller, MA, CCC-SLP

Elizabeth Vosseller is the director of Growing Kids Therapy Center
(GKTC) in Herndon, VA. Ms. Vosseller and the staff at GKTC
teach nonspeaking, minimally, and unreliably speaking individuals
the purposeful motor skills to spell to communicate. This method
has been successfully used with clients of various disabilities, in-
cluding Down syndrome and autism, and ages 4 to 40+ locally,
nationally, and internationally. In this presentation, Ms. Vosseller
will explain the neurological basis that supports Spelling to Com-
municate and provide an overview of how students progress from
letter boards to keyboards to communicate increasingly complex
information. She will be accompanied by some of GKTCôs non-
speaking clients who will share their journey from silence to com-
munication.

14. Caring for the Caregiver (ALL)

Tara McMillan
As a caregiver, stress impacts life tenfold. Taking time to manage
this stress and take care of the caregiver is important. Tara McMil-
lan will show attendees some low-budget ways to handle stress and
ease the burden that often co-exists with caregiving. Ms. McMillan
is the parent of a child with autism and the founder of Touched by
Autism Healing Arts whose mission is to incorporate natural heal-
ing modalities for caregivers and those impacted by autism. Crani-
osacral massage, SPLANKNA (a Christian protocol for mind-body
psychology), and other techniques are used in her practice.

15. Itôs All Fun & Games! Using Adapted Games throughout the
Learning Process (P, ES)

Stacey Guzowski
Stacey Guzowski (previously known as Collazo) has taught for 26
years, 24 of them in the field of special education. She currently
teaches grades K ï 5 in the ID (severe) program at Leesylvania
Elementary School. Learning through games is a fun and meaning-
ful way for students to practice concepts and refine skills such as
core curricular areas, expressive and receptive language, fine and
gross motor skills, vocational skills, and social and emotional
skills. Since students with disabilities cannot always access learn-
ing toys and games as manufactured, this presentation will focus on
how to modify and enhance games currently on the market. In
addition, Ms. Guzowski will show participants how to create
games from scratch using common household items. There will be
time to share and explore games and successful modifications in
this interactive session.

16. Achievement Begins & Ends with Assistive Technology (P,
ES, MS, HS)

Dr. Michelle Roper, Jennifer Lee, & Andy White
Assistive Technology (AT) is a requirement for teams to consider
when developing an Individualized Education Program (IEP). So,
what exactly is AT and what might it look like in the classroom?
The workshop will include an overview of some of the most fre-
quently utilized supports such as communication, written expres-
sion, access, organization, and reading. Attendees will also have a
chance to engage hands-on with various AT devices and tools. Dr.

Michelle Roper is the Director of Special Education for Prince Wil-
liam County Schools (PWCS); Jennifer Lee is a lead clinical
speech pathologist with PWCS; Andy White is also a lead clinical
speech pathologist with PWCS. This team of presenters is passion-
ate about students who require AT to be successful and have a
voice.

17. Completing the Functional Behavior Assessment (FBA) &
Behavior Intervention Plan (BIP) (P, ES, MS, HS, AD)

Heather Grim & Jessica Tra
Attendees at this workshop will gain an understanding of the basic
procedures and process for completing a Functional Behavior As-
sessment (FBA) and Behavior Intervention Plan (BIP) in the public
school setting. The goal of the presentation is for attendees to ef-
fectively participate in their childôs FBA and BIP process. Heather
Grim is Supervisor of Autism and Intellectual Disabilities with
Prince William County Schools. Jessica Tra is Supervisor of Spe-
cialized Instruction, also with Prince William County Schools.

18. Can You Hear Me? An Introduction to Deaf Education
(ALL)

Carrie Hall
Carrie Hall provides services for deaf/hard-of-hearing students in
all grade levels with Prince William County Schools. She holds
both a bachelorôs and masterôs degree from the University of Pitts-
burgh and is in her 12th year of teaching. This session will provide
participants an introduction to the unique field of deafness. There
will be an overview of the types of services teachers offer to those
students who are deaf or hard of hearing and provide information
on appropriate accommodations and the use of assistive technolo-
gy.

19. Exploring Medicaid Waivers (ALL)

Lucy Cantrell
If you or a family member has a developmental disability and/or a
disability with significant medical or nursing needs, then come
learn about Virginiaôs Medicaid waivers, which are not based on
family income. Lucy Cantrell will provide an overview of the De-
velopmental Disability Waiver and the Commonwealth Communi-
ty Plus Waiver, what supports and services they provide, eligibility
criteria, and how to apply. Ms. Cantrell currently works for The
Arc of Virginia as the Director of Information and Referral. She
previously worked as a special education teacher, case manager,
Community Services Developmental Disability Director, and an
Executive Director for a local Arc.

Content of workshop sessions is not
necessarily endorsed by The Arc of

Greater Prince William or the Circle of
Support Conference Committee.

A CONFERENCE FOR FAMILIES OF CHILDREN
wITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

SESSION I, Continued

SESSION II workshops

20. The Perfect Storm: Awareness, Answers, and Action Steps
for Autism, ADHD, & Sensory Processing Disorder (ALL)

Dr. Scott Stachelek, D. C.
Does your child struggle with autism spectrum and sensory-
related issues? Have you tried multiple therapies and perhaps
even multiple medications? If you answered yes, then you need to
attend this presentation that will take you through each of the most
common ñingredientsò that constitute these issues and identify the
key ingredients of the ñPerfect Stormò recipe. Once you know the
ingredients for ASD, ADHD, and sensory processing, you can
choose the best path for your child. Awareness, answers, and ac-
tion steps for your childôs health and happiness are the primary
goals of this event. Founder of True North Chiropractic in Prince
William County, Dr. Scott Stachelek is a family and pediatric chi-
ropractor specializing in neurodevelopmental disorders such as
autism, ADHD, sensory integration disorder, seizures, and more.
He received the Family Practice Chiropractor of the Year and the
Prince William Regional Chamber of Commerce Small Business
of the Year; he is also an alumnus of Leadership Prince William.

21. Sensory Processing & Behavior: How Are They Related?
(ALL)

Erin Clemens, OTR/L, BCP, CIMI
Erin Clemens has been a pediatric occupational therapist for the
past 17 years and is the owner of Pediatric Achievements in Lake
Ridge, serving infants and children from birth through 21 years.
She is AOTA Board Certified in Pediatrics, representing less than
1% of occupational therapists nationwide. Ms. Clemens is also
the President of the Virginia Occupational Therapy Association.
Does your child exhibit challenging behaviors? They might be
related to inefficient sensory processing! Join Erin Clemens for
this session which will begin with a review of sensory systems and
basic sensory-motor development. Next, associated adverse be-
haviors that can emerge when sensory processing is disorganized
will be discussed. Finally, some basic and general strategies to
deal with the most common adverse behaviors will be shared.

Thank you for your continued support!

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

22. ADHD & Behavior Management (P, ES, MS, HS)
Dr. James Crist

Managing a child with ADHD can be an overwhelming task.
However, helpful strategies are available. Dr. James Crist will
provide an overview of ADHD symptoms, address how they af-
fect behavior management (including task completion and appro-
priate behavior), and how ADHD affects family and school func-
tioning. Dr. Crist will give specific tips for using behavioral strate-
gies successfully and how to deal with your own frustrations. Dr.
James Crist is the clinical director of the Child & Family Counsel-
ing Center in Woodbridge, VA. He works with a variety of clients
(children, adolescents, adults, families), and is the author of sever-
al self-help books for kids, including ADHD: A Teenagerôs Guide
and Siblings: Youôre Stuck with Each Other, so Stick Together
(with Elizabeth Verdick).

23. Benefits of Psychological Assessments (HS, AD)

Dr. Lindsey Luedtke
Dr. Lindsey Luedtke is a clinical psychologist with Psychological
and Life Skills Associates and Social Skills Center. She works
with teens and adults in individual and group therapy and also
conducts psychological assessments to determine accurate diagno-
ses for symptoms. Psychological assessments are used to accu-
rately diagnose mental health disorders. Since these disorders can
overlap and often exist on a spectrum, proper diagnosis is needed
for proper treatment. This presentation will cover the importance
of psychological assessments, the difference between neuropsy-
chological and psychological assessments, what assessments are
typically used, how long they can take, and an example of a com-
prehensive evaluation.

24. Working with your Anthem Care Coordinator to Understand
& Use your CCC+ Benefits (ALL)

Susan Rudolph, RN, BSN & Angela Wenger
Susan Rudolph and Angela Wenger will discuss the CCC+ Pro-

gram and how Anthemôs specialty DD Care Coordinators work
with members and their families to understand and use their bene-
fits. Susan Rudolph, RN, BSN is the manager for Anthemôs CCC+
Care Coordinators who specialize in providing care coordination
to individuals with developmental disabilities. Angela Wenger,
Community Relations Representative, works with members and
their providers to understand their benefits under the CCC+ pro-
gram.

25. Planning for Transition to Life after High School (MS, HS,
AD, SA)

Ron Pannell, PhD & David Williams, EdS
It can be overwhelming to contemplate life after high school for a
student with a disability. This session will help to demystify the
transition planning process and provide the information you need
to ensure a successful transition is within the reach of your child.
Information provided will equip parents and students aged 14 and
older to be active participants in developing a meaningful transi-
tion plan that will prepare the student for life as an adult. Infor-
mation regarding programs and services provided by Prince Wil-
liam County Public Schools and available community resources
will be provided. Dr. Ron Pannell is currently employed as a su-
pervisor with the Office of Special Education, PWCS, and is the
Supervisor of Nontraditional Education programs for students
with disabilities. Additionally, he is an adjunct professor with
George Mason University, and his research interests include re-
search-based strategies for students with disabilities, literacy, and
transition services. David Williams, Ed.S., is also a supervisor
with Prince William County Public Schools' Office of Special
Education. As supervisor, Mr. Williams oversees transition pro-
grams and services for students with disabilities transitioning from
secondary education to post-secondary roles and activities.

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

SESSION II , Continued
26. Moms Supporting Moms (ALL)

Rose Ann Stern, Heidi Thorpe, & Heather Trammell
Join a panel of experienced moms with positive approaches to
viewing, managing, and parenting children with developmental
and intellectual disabilities of all age groups. Rose Ann Stern is
the parent of 4 who has years of experience navigating the spe-
cial needs experience at home (developmental/autism and men-
tal/emotional), school (PWCS Special Education Advisory Com-
mittee), and the community (Circle of Support Conference com-
mittee member, Special Olympics). Heidi Thorpe is mom to 2,
one of whom is a 21 year-old with Down syndrome home-
schooled for 1st through 8th grades. She is a Circle of Support
Conference committee member and is active in Special Olym-
pics. She was previously the librarian for the Down Syndrome
Association of Northern Virginia. Heather Trammell is the
proud parent of two, a 16 year-old with Down syndrome and a
13 year-old with autism. She has been the director of parent sup-
port for the Down Syndrome Association of Northern Virginia
since 2003.

27. By Dads, For Dads, About Dads (ALL)

Scott Campbell, Tony Geisler,
John Maher, & Michael Toobin

Fathering a child with an intellectual or developmental disability
can be demanding and frustrating. It can be stressful on your
marriage and other relationships, as well as on yourself. Come
talk with other dads who have faced this challenge for a number
of years and exchange opinions on how to better meet the needs
of your child and your family. Scott Campbell is the father of a
20 year-old, nonverbal son with severe autism. He has been a
leading advocate in the autism and disability communities of
northern Virginia for over ten years. Tony Geisler has been in-
volved with individuals with developmental disabilities since his
daughter received her first diagnosis in 1995. He currently serves
as Vice-President of the Governing Board for The Arc of Greater
Prince William. John Maher is the father of a 38 year-old son
with both an intellectual disability and autism. John has served
as both a district member and chairman of the Prince William
Country Public Schools Special Education Advisory Committee.
Michael Toobin is the father of a son with disabilities and an
attorney whose practice emphasizes working with families with
special needs members.

28. Using Music to Promote Greater Potential in Children with
Disabilities (I, P, ES, MS, HS)

Joshua Schrader, MT ï BC
Research repeatedly suggests that engagement in music over
time can have a profound and positive impact on enriching the
human brain and enhancing our overall wellness. Specific exam-
ples of benefits include improved executive functioning, commu-
nication, fine motor, working memory, and social skills, just to
name a few. This phenomenon can lead to extraordinary results
when applied by a board-certified music therapist in a develop-
mental context for children with disabilities. This lecture will
unpack some of the research findings, explain what music thera-
py is, and then demonstrate how it works. Josh Schrader is the

founder and CEO of Capital Music Therapy Services, LLC
(CMTS). CMTS is the largest provider of music therapy services
in the Washington, DC metropolitan area. Mr. Schrader previ-
ously worked for Fairfax County Public Schools as a music ther-
apist for ten years, seven of which were served as the lead music
therapist for this tenth largest school district in America. He is
passionate about helping all people access the multitude of bene-
fits that music brings to our everyday lives.

29. ABLEnow Information Session (ALL)

Rebecca Lyons
Rebecca Lyons is a regional marketing associate with Virgin-
ia529, the plan administrator for ABLEnow. Since the launch of
ABLEnow in 2016, she has been working with individuals with
disabilities and their families to educate them on ABLEnow, the
tax-advantaged saving program for individuals with disabilities.
More independence, greater financial security, and a better quali-
ty of life: thatôs the future ABLEnow is building. Discover the
advantages of ABLE accounts and how to save for todayôs needs
or invest for tomorrow in a simple, affordable, tax-advantaged
account that wonôt impact disability benefits. Ms. Lyons will
answer these questions and more during this session: What are
ABLE accounts? Who is eligible? How can I use the money in
an ABLE account? What are the features and benefits of the
ABLEnow program? How can I learn more and open an ac-
count?

30. Endrew F. Was Great, but Now What? Developments in
Special Education Law (ES, MS, HS, AD, SA)

Cheri & Harold Belkowitz
2017 was a banner year for special education law with two im-
portant decisions by the United States Supreme Court supporting
the rights of students with disabilities. Cheri and Harold Belko-
witz will discuss where things stand more than a year after En-
drew F., as well as talk about other developments in special edu-
cation law. As attorneys with Belkowitz Law, PLLC, they are
advocates for children and their families in all school-related
matters, including special education, restraint and seclusion, dis-
ciplinary actions, bullying, and transition out of public school.
Graduates of Brandeis and Syracuse Universities, they are active
in community organizations including Fairfax Public Schools
Advisory Committee for Students with Disabilities (Cheri), The
Arc of Northern Virginia (Cheri), Jewish Community Center of
Northern Virginia (Harold), and the planning committee for the
ReelAbilities Film Festival: Northern Virginia (Harold).

Key to Age Group Initials
I ¹ Infant; P ¹ Preschool; ES ¹ Elementary School;

MS ¹ Middle School; HS ¹ High School;
Sa ¹ Self -Advocate; Ad ¹ Adult; ALL ¹ALL

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

31. Meal Time Struggles: Is My Child a Picky Eater? (I, P, ES)
Andrea Gallo, MS, CCC-SLP

Andrea Gallo, MS, CCC-SLP, is a nationally certified speech and
language pathologist licensed by the state of Virginia who cur-
rently works with the Infant and Toddler Connection of Prince
William, Manassas and Manassas Park program. She has more
than 25 years of experience in this field and for the last 13 years
has been working with babies and young children as an early
intervention specialist. What is the difference between a difficult
child to feed and a child with an eating disorder? The answer to
this question is not always easy, but understanding the difference
between disordered eating and an eating disorder can be a good
starting point. The focus of this presentation will be to learn ways
to reduce daily battles at mealtime. Ms. Gallo will discuss how to
deal with the challenges of feeding a picky child, how we eat and
serve food, how to develop healthy eating habits, and tips that
can be used to help your child accept more food.

32. Rap Session for Self-Advocates (HS, AD, SA)

Joy Ocetnik & Rashawn Webster
Be yourself and ask a question. Support others in brainstorming
solutions to your question. Do you want to live on your own?
What goals do you have for your future and how are you going to
make them happen? What difficulties do you have when you are
in the community? Join Joy Ocetnik and Rashawn Webster as
they help guide you toward the answers. Joy Ocetnik, an employ-
ee of The Arc of Greater Prince William for nearly 24 years, is
the Recreation Director/Training Coordinator. She is the mother
of 4 and the recipient of a degree in physical education/
recreation. Rashawn Webster, Recreation Assistant, has been
with The Arc for nearly 8 years and also provides administrative
support for the family support program, including this confer-
ence. He is currently working on his B.A. in human services.

33. Making the Move to Independent Housing (HS, AD, SA)

Jeannie Cummins
Jeannie Cummins is the Senior Regional Housing Specialist for
DBHDS (Department of Behavioral Health and Developmental
Services). Based in northern Virginia, she provides technical
assistance to support coordinators and providers to assist individ-
uals with developmental disabilities transition to their own
homes and maintain tenancy. She has over 25 yearsô experience
in community services for persons with developmental disabili-
ties and affordable housing. Learn about resources to help peo-
ple with developmental disabilities who are part of the Common-
wealthôs settlement agreement population access housing in the
community. Nearly 800 Virginians in this population now rent
their own homes and receive support to live independently.
Learn how they did it and how you can, too!

34. Introduction to ABA & Identifying Functions of Challeng-
ing Behaviors (P, ES, MS, HS, AD)

Ellen Brosh & Carrie Porter
In order to successfully decrease a challenging behavior and re-
place it with a desirable behavior, we must first understand the
behavior in question. This involves identifying the behavioral

function, or more specifically, the ñwhyò behind the behavior.
This workshop will provide an introduction to Applied Behavior
Analysis and focus on teaching individuals to identify functions
of challenging behavior. Ellen Brosh is a Board Certified Behav-
ior Analyst, certified since 2008, and is currently the Director of
Behavioral and Community Services (DOBACS) at Alternative
Paths Training School (APTS). Carrie Porter has been a Board
Certified Behavior Analyst since 2015 and is currently the Re-
gional Director of Behavior Services at the APTS Manassas
Campus. Both Ms. Brosh and Ms. Porter are experienced in
working with individuals with mild to severe behavioral chal-
lenges.

35. Childhood Trauma: The Basics & Resources You Can Use
(ES, MS, HS)

Amanda Madore
Amanda Madore is the Family Engagement and Training Manag-
er for Formed Families Forward in Fairfax, VA, which supports
foster, adoptive and kinship families raising children and youth
with special needs in the greater northern Virginia community.
She has her masterôs in social work and has previously worked
with traumatized children in inpatient and residential settings.
Almost half the nation's children have experienced at least one or
more types of serious childhood trauma; children and youth with
disabilities are at even greater risk. Join Formed Families For-
ward, a regional parent and caregiver resource center, to learn the
basic signs and symptoms of trauma and traumatic stress. Family
and educator resources for learning about and addressing trauma,
including new training videos, will be shared.

36. Multi-Sensory Reading Approaches for All Students (ES,
MS, HS)

Diane Madden
In this session, Diane Madden will discuss the developmental
milestones for reading as well as highly effective multi-sensory
approaches that can be used at home and school. Ms. Madden has
been teaching special education for the last seven years in Staf-
ford County as a teacher for students with learning disabilities.
She has received training in dyslexia studies and provides private
training for students using the Orton Gillingham approaches. For
the 2018-2019 school year, she will be working in Prince Wil-
liam County Schools as an early intervention specialist.

Following each workshop title are initials in

parentheses. These initials represent the age
group of individuals with disabilities to whom the

workshop pertains.

SESSION II, Continued

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

I

Online registration is easy:
go to arcgpw.org and click on the Circle of Support logo

at the bottom of the page to register.

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

SESSION II, Continued
37. Vision Impairment Services in Prince William County
Schools (P, ES, MS, HS)

Leslie Parrott
Learn about the services and supports available to students with
visual impairments in Prince William County Schools. Partici-
pants will discover who provides vision services and what these
services may include (types of goals, accommodations, service
delivery options, etc.). The eligibility process will also be dis-
cussed. Leslie Parrott is the administrative coordinator for the
program for students with visual impairments with the Office of
Special Education in PWCS. She previously was a special educa-
tor for students with visual impairments for ten years and has
worked in other areas of special education as well.

38. Parents as Partners in the IEP Process (P, ES, MS, HS)

Amanda Mallory
Amanda Mallory is a Supervisor of Compliance in the Office of
Special Education with Prince William County Schools. She has 6
years of legislative experience and thirteen years of experience in
special education as an educator and administrator. Participants
will learn the components of the IEP document and how to be an
active participant in the Individualized Education Program (IEP)
process.

39. Understanding Brain Injury in Children & Adolescents (P,
ES, MS, HS, SA)

Amy Tsekov, MSW, CBIS
This presentation will discuss and educate the audience about the
different types of brain injuries in children and adolescents. It will
provide a basic anatomy of the brain and symptoms that can ap-
pear during recovery. This presentation will also highlight helpful
strategies and approaches for families to advocate for their child
who may face challenges during the school year (i.e., IEP meet-
ings). Amy Tsekov, MSW, CBIS is a Pediatric Program Manager
in the child and adolescent program for Brain Injury Services. She
received her bachelorôs degree in communications from City Col-
lege of New York and masterôs degree in social work from
Adelphi University of New York. Ms. Tsekov has experience
working with various populations, especially children with special
needs and adult mental health.

40. C·mo hablar para que las escuelas escuchen (P, ES, MS,
HS)

Lizzett Uria
Lizzett Uria es una Especialista en Informaci·n Biling¿e, parte del
programa Latino en el PEATC (Centro de Capacitaci·n para la
Defensa Educativa para Padres) que brinda informaci·n, recursos,

capacitaciones y talleres a padres de ni¶os con discapacidades en
todo Virginia. En esta sesi·n, la Sra. Uria discutir§ por qu® las
asociaciones son dif²ciles y qu® se puede hacer para mejorar la
comprensi·n entre padres y profesionales sobre los IEP y otros
temas relacionados con la educaci·n para los estudiantes con dis-
capacidades. Los participantes descubrir§n las t®cnicas de comuni-
caci·n, aprender§n c·mo reconocer y prevenir las barreras a la
comunicaci·n, y construir§n acuerdos en torno a problemas dif²ci-
les.

41. Assessment & Treatment of Pediatric Anxiety (ES, MS, HS)

Dr. Sajjad Khan
This workshop will provide participants a background in brain
development and common symptoms associated with anxiety.
Symptoms, behaviors, and environmental contributors will be
discussed along with valid assessment strategies for the diagnosis
of anxiety. Participants will be informed on gold standard treat-
ments for anxiety, including behavioral therapy interventions and
strategies for on-going practice, and data collection/evaluation.
Dr. Sajjad Khan is an experienced clinician and researcher who
treats behavioral aspects of autism spectrum disorders, ADHD,
anxiety, and mood disorders. He serves on the Board of Directors
for the Autism Society of Northern Virginia and chairs an adviso-
ry committee for Fairfax County Schools. Prior to joining Neuro-
science, Inc., in Herndon, VA, Dr. Khan spent a decade at Eli
Lilly and Company, where he conducted clinical and health out-
comes research.

42. Grassroots Advocacy (ALL)

Nicole Patton
Nicole Patton is the Manager of Grassroots Advocacy at the Na-
tional Down Syndrome Society. She works and assists NDSS DS-

AMBASSADORSÈ in their advocacy efforts on the federal, state
and local level. Ms. Patton will discuss how to become more in-
volved in advocacy on every level. The goals of DS-

AMBASSADORSÈ are: strengthen and organize the Down syn-
drome communityôs grassroots advocacy network across the U.S.;

be more effective on Capitol Hill by building relationships in
Washington, DC, with members of Congress and staff; engage

more affiliates and advocates to provide valued input and feed-
back to NDSS; encourage more advocates to become active in
supporting legislative efforts that are beneficial to the Down syn-

drome community; and grow the NDSS DS-AMBASSADORÈ
program to 435 participants ï one for each congressional district

in the U.S.

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

43. Special Olympics: Brave in the Attempt (ES, MS, HS, AD,
SA)

Peggy Van Lowe & Panel
Peggy Van Lowe has been participating in Special Olympics as a
parent since 1997 when her youngest son became involved in the
organization and has volunteered since 2005. She has been the
Area Coordinator since 2010. She will lead a panel of Special
Olympics Area 23 participants who will inspire and enlighten
attendees on how involvement engages and benefits the entire
community. Athletes, coaches, families, and other supporters will
be represented on the panel that will discuss their experiences:
what Special Olympics is all about, how to get involved, where
the organization is heading, and opportunities. All are welcome!

44. Futures Planning: An Overview (ALL)

Tia Marsili
Futures planning is planning in advance of your death for the
future of your child - no matter the age - with disabilities so he/
she may live as independent and fruitful a life as possible when
you are gone. Several areas need to be considered: government
benefits, legal authority, Medicaid waivers, special needs trusts,
ABLE, housing, and more. Simultaneously, your own future and
retirement need to be considered. Tia Marsili, Director of Trusts
at the Arc of Northern Virginia, will provide an overview of
these issues. With over 20 years of personal and professional
advocacy experience, two young adult children with special
needs, and a passion for improving the world, Ms. Marsili works
directly with families to find their baseline and assist in planning
for the future of their children.

45. CCC+ Medicaid Waiver (ALL)

Lucy Cantrell
Lucy Cantrell currently works for The Arc of Virginia as the
Director of Information and Referral. She previously worked as
a special education teacher, case manager, Community Services
Developmental Disability Director, and an Executive Director for
a local Arc. If you or your family member has a disability and
significant medical or nursing needs, then come learn about the
Commonwealth Coordinated Care Plus Waiver, formerly the
EDCD and Tech Waivers. (Family income is not considered to
be eligible for a Medicaid waiver.) Topics covered will include
services provided, eligibility criteria, how to apply, managed
care, and recent changes.

46. The Beneficial Uses of Certified Therapeutic Grade Essen-
tial Oils (ALL)

Barbara Wolf, MEd, BCBA
This presentation will look at the magnitude of neurological im-
pediments that can make an individual with autism spectrum
disorder or other disabilities struggle to thrive in his environ-
ment. Barbara Wolf, who completed her certification as an aro-
ma therapist, will examine essential oils and their benefit to dif-
ferent body systems. Ms. Wolf is a Board Certified Behavior
Analyst and a Licensed Behavior Analyst with the Virginia
Board of Medicine. A certified holistic health coach and aroma

massage therapist, she worked for Prince William County
Schools Office of Special Education for 16 years, the last 9 as an
autism specialist.

47. Virginia DARS: Gateway to Opportunity for Persons with
Diversabilities (MS, HS, AD)

Mark Fletcher & LaPearl Smith
Mark Fletcher is the District Manager for the Northern Virginia
district of the Department for Aging and Rehabilitative Services
(DARS). This district includes field offices in Manassas, Fairfax,
Leesburg and Alexandria. Mr. Fletcher has over 30 years of ex-
perience in vocational rehabilitation and also serves as the man-
ager in the Manassas office that serves all of Prince William
County. LaPearl Smith is the Business Development Manager for
the Northern Virginia DARS district and has been with the agen-
cy for 19 years. In her current role, she works with businesses to
create job opportunities for DARS consumers. This workshop
will cover DARS services for youth and adults including the ap-
plication and eligibility process, employment plan, and job ser-
vices. Mr. Fletcher and Ms. Smith will discuss programs availa-
ble to youth and adults including the Wilson Workforce and Re-
habilitation Center in Fishersville, VA.

48. Autism Spectrum Disorders & Public Safety Considera-
tions: Guidance for Families and Caregivers (ALL)

Scott Campbell
Individuals with an autism spectrum disorder or other cognitive
disability are at far greater risk throughout their lives than the
general population. Tragically, that is clear in an increasing
number of news stories every day. Learn the typical extraordi-
nary dangers for these individuals and what proactive steps you
can do today to reduce the criminal and safety issues for both
your loved one and you. Scott Campbell has made this presenta-
tion over 365 times since 2005 for a variety of audiences, includ-
ing seven times at this conference. As a nationally-recognized
expert, he is uniquely qualified to speak on the significant con-
cerns about safety in the world of autism.

DON½T FORGET
EARLY BIRD REGISTRATION:

if REGISTRATION FORMS AND PAYMENT ARE
POSTMARKED BY OCTOBER 1, 2018,

THE REGISTRATION FEE IS ONLY
$45 FOR PARENTS AND

$65 FOR PROFESSIONALS!

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193

SESSION III Workshops

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

SESSION III, continued
49. What About Me? Could I Be an Adult with ADHD or
Autism? (ALL)

Dr. Joni Johnson
Dr. Joni Johnson is the founder and medical director of Pediatric
Partners for Attention and Learning, Inc. A product of the United
States Military Academy and Albert Einstein College of Medi-
cine, Dr. Joni has spent her 20 year career caring for military fam-
ilies. The past 11 years have been dedicated exclusively to help-
ing individuals reach their fullest potential. Through her multi-
disciplinary clinic and educational workshops, Dr. Joni hopes to
forever change the way we diagnose, treat, and encourage individ-
uals with ADHD, autism, learning disabilities and mood/behavior
problems. Did you know that ADHD and autism run in families?
Many parents are starting to wonder why they are struggling to
help their children who have recently been diagnosed. They canôt
keep up with all of the appointments that need to be scheduled,
information from school meetings tends to be overwhelming, and
letôs not even talk about how to help with homework! Trying to
keep a job, manage your family, and support a special needs child
has led many parents to ask the question, ñWhat about me?ò
Could I also have ADHD or autism? Could my ADHD or autism
be getting in the way of my ability to help my child? Letôs talk
about what ADHD and autism look like in adults and where to go
for help.

50. Parental Rights & Dispute Resolution in Special Education
(ES, MS, HS)

Henry Millward, Jr.
Henry ñHankò Millward is employed with the Virginia Depart-
ment of Education (VDOE) as the Director of the Office of Spe-
cialized Education Facilities and Family Engagement. Prior to this
assignment, he served as the Associate Director for the Office of
Dispute Resolution and Administrative Services. Mr. Millward
has a depth of experience working with students with behavioral
concerns, having worked within the juvenile correction and pri-
vate day school settings. This workshop will focus on the basic
parental rights of parents who have children with disabilities.
Emphasis will be placed on what the federal and state special edu-
cation regulations require of school divisions and how parents can
ensure they have an opportunity to exercise their rights. There
will also be discussion on resolving disputes that arise, beginning
with working collaboratively and continuing through the more
formal dispute resolution options of mediation, state complaints,
and due process hearings. Ample time will be allotted for ques-
tions.

51. Ending the Silence: Raising Awareness & Changing Per-
ceptions about Mental Health Conditions (P, ES, MS, HS, AD)

Pat Victorson
This presentation includes warning signs of a possible mental
health condition, facts and statistics, and how to get help. Early
recognition and prevention are key to positive outcomes. Pat Vic-
torson is a former librarian and teacher. Having ñlived experi-
enceò with mental health conditions, she works to speak and act
on behalf of individuals and families experiencing the challenges
of a mental illness. She teaches free courses offered by NAMI,

participates in support groups, and leads mental health/suicide
prevention awareness presentations to middle and high school
students. She is engaged in supporting the formation of a local
trauma-informed care network in collaboration with county agen-
cies, Prince William County Schools, and non-profits. Ms. Vic-
torson has served on the boards of many associations and non-
profits, including the Virginia Association for the Education of
Young Children, the National Association on Mental Illness
(NAMI), and the PWC Coalition for Human Services.

52. Cooking Across the Curriculum (ALL)

Stacey Guzowski & Kristi McDougal
Stacey Guzowski (previously known as Collazo) has taught for 26
years, 24 of them in the field of special education. She currently
teaches grades K ï 5 in the ID (severe) program at Leesylvania
Elementary School. Kristi McDougal has been teaching for 20
years in Prince William County Schools, the last 16 teaching stu-
dents with autism. She is currently an autism specialist with the
school system. This workshop was originally developed through a
grant from the Washington Post. Students in the intellectual disa-
bilities (severe) program at Leesylvania ES are provided with op-
portunities to address various curricular areas through cooking.
Cooking is an activity that is meaningful and fun: learning is em-
bedded throughout each step in the process - from counting the
number of ingredients, reading a recipe, and discussing chemical/
physical changes to asking for a turn (with word approximations,
vocalizations, gestures, sign language, or switches), waiting for a
turn, and using motor skills to mix/stir ingredients. The skills
learned through cooking generalize to other important areas of
development.

53. It's All About Strategy: Taking a Proactive Approach to Cri-
sis Management (P, ES, MS, HS, AD, SA)

MistyAnn Harris, BCBA
This workshop will discuss the importance of understanding the
function of challenging behaviors, as well as discuss and review
proactive strategies and initial steps parents can take during an
intense behavioral episode to increase safety and minimize the
effects of maladaptive behaviors. The workshop will consist of a
presentation, physical demonstrations, and a brief Q & A. Misty-
Ann Harris is the owner of DreamCatcher ABA. She is a licensed
Board Certified Behavior Analyst with over 10 yearsô experience
working with children and adolescents with autism and other de-
velopmental disabilities and behavioral challenges. Using the
principles of Applied Behavioral Analysis and Parent Implement-
ed Intervention, she works with parents to help them see that their
child is truly capable of more than what they see on a daily basis.
She teaches parents that they have the power to help their child be
a functional part of their family and the community.

Key to Age Group Initials
I ¹ Infant; P ¹ Preschool; ES ¹ Elementary School;
MS ¹ Middle School; HS ¹ High School; Ad ¹ Adult;

SA¹ Self Advocate; ALL ¹ ALL

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

54. Strategies to Address Challenging Behaviors (ES, MS, HS)
Kim Legault & Rebecca Yelletts

Kim Legault is beginning her 25th year with Prince William County
Schools, currently as an administrative coordinator with the Office
of Special Education. She has also been a special education teacher,
educational diagnostician, and an intervention specialist. Rebecca
Yelletts has been an educator for 37 years as a special education
teacher, curriculum specialist, director of special education, and a
supervisor in special education. This presentation will focus on
quick and useful strategies that both parents and educators can put
into place to help students manage their behavior. The importance
of positive relationships, positive reinforcement, and structure at
home and school will be discussed. Participants will have time to
share helpful ideas that may have worked for them.

55. Let's Get Personal: A Fireside Chat with Dave & Lindsey on
Weathering Autism & Relationships (HS, AD, SA)

David Hamrick & Lindsey Nebeker
This ñfireside chatò is an opportunity to ask questions and discuss
relationships with Dave Hamrick and Lindsey Nebeker, who have
successfully ñweathered autismò in their relationship and marriage.
David Hamrick is a meteorologist with the National Weather Ser-
vice who is an active advocate for individuals with autism and As-
perger's Syndrome. Diagnosed with autism at the age of three, he
explains to parents, educators, and professionals about how autism
has personally influenced him and offers advice about best practices
when dealing with those who have autism and making life better for
them. In addition to general life topics, he also lectures on dating
and romance, special interests, sleep issues, education, and employ-
ment. David's wife, Lindsey, also has autism and they have been in
a successful relationship since 2005. Lindsey Nebeker is a musician,
photographer, and disability rights advocate who works as a devel-
opment specialist at the Autism Society of America. She was born
in Tokyo, Japan, and received her autism diagnosis at age two. For
over a decade, Ms. Nebeker has been an outspoken advocate for the
sexual rights of people with disabilities. Also, as a sibling to an au-
tistic adult with higher support needs, she is strongly focused on the
message of presuming competence for all people regardless of their
labels. She has appeared in Glamour and on MTV, Good Morning
America, NPR, and the Emmy-nominated documentary Autism in
Love.

56. How OT, PT, & Speech Work Together (I, P, ES, MS, HS)

Fleming Therapy Services, Inc.
Fleming Therapy Services, Inc. is a pediatric private practice servic-
ing children between the ages of 0-18 in speech, occupational, and
physical therapy in Northern Virginia. They provide services to
children with a wide range of diagnoses in a loving, nurturing, and
collaborative environment. Fleming Therapy Services, Inc., is
owned by Carrie Fleming, Speech Pathologist. Fleming Therapy
therapists have experience ranging from 1-23 years and are licensed
and certified. This presentation will provide information on how the
three disciplines of speech, occupational, and physical therapy will
help support children of all areas of need. The presentation will
provide educational information to families on what to look for in
their children from a developmental spectrum in the areas of speech,
gross motor, and fine motor skills. Further information will be pro-
vided on treatment approaches from the three disciplines, inde-

pendently and collaboratively, and how children benefit from these
services. The speakers from each discipline will share information
on what a parent should look for in their children and what strate-
gies can be implemented in the home environment.

 57. Ask Dr. St®phane! Food, Supplements, Nutrition, Behavior,
& More (ALL)

Dr. St®phane Provencher
This session is designed to address all (well, most) of your questions
about food, supplements, nutrition, behavior, and more. You will
have the chance to pick Dr. St®phaneôs brain regarding any topic; he
wants to make sure your time is valued. Dr St®phane Provencher
was born in Quebec, Canada, and received his B. S. degree in medi-
cal biology. He went on to attend Logan College of Chiropractic
where he earned his Doctor of Chiropractic degree (with honors) in
2007. Fluent in French and English, Dr. St®phane is the owner of
Gainesville Holistic Health Center which combines multiple holistic
disciplines under one roof.

58. Navigating the Criminal Justice System with a Child with
Diverse Needs (MS, HS, AD)

 LaChondra Everett
In this workshop, LaChondra Everett will discuss statistics related to
individuals with diverse needs in the criminal justice system and
ways in which the criminal justice system is beginning to
acknowledge individuals with diverse needs. She will also discuss
what an interaction with the criminal justice system looks like from
the initial 911 call to post-sentencing and the means by which fami-
ly members can successfully collaborate with members of the crimi-
nal justice system to advocate for their child. Ms. Everett is a li-
censed professional counselor who worked with law enforcement
for over seven years to conduct emergency mental health evalua-
tions and over three years within the criminal justice system deliver-
ing services and supervising mental health services to those detained
in detention center or jail. She is currently the supervisor of Prince
William Community Servicesô youth case management and home-
based services.

59. Can Vision Therapy Help My Child? (ALL)

Dr. Tod Davis, OD, FCOVD
Vision is our most important sense. It directly impacts problem-
solving, movement, emotional well-being, personal relationships,
and other aspects of daily living. In spite of neuroscientific advances
in our understanding of vision, especially identifying and treating
vision problems, it continues to be poorly understood by educators,
clinicians, and the general public. In fact most schools and clinicians
continue to assess vision only with the 20/20 chart. Come learn in a
lively and fun format how vision impacts attention and learning, and
how vision problems can be addressed. Dr. Tod R. Davis is a devel-
opmental optometrist, board-certified in vison therapy. A lecturer in
Europe and the U.S. on visual processing disorders, Dr. Davis
served a fellowship with the Gesell Institute of Child Development,
Yale University. He is a fellow of the College of Optometrists in
Vision Development and a member of the Optometric Extension
Program, Neuro-Optometric Rehabilitation Association, and the
American Optometric Association. Dr. Davis is the owner of Vir-
ginia Vision Therapy Centers with offices in Manassas, Springfield,
Fredericksburg, and Winchester, VA.

SESSION III, continued

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

A CONFERENCE FOR FAMILIES OF CHILDREN
WITH SPECIAL NEEDS

AND THE PROFESSIONALS WHO WORK WITH THEM

60. El ABC de la conducta (ALL)
Arianna Sweeney

Arianna Sweeney, parte del programa Latino en PEATC (Parent
Educational Advocacy Training Center), es la coordinadora de al-
cance para Latinos. PEATC proporciona informaci·n, recursos,
capacitaciones y talleres para padres de ni¶os con discapacidades
en todo Virginia. Este taller permitir§ a los participantes familiari-
zarse con el "Antecedente, Comportamiento y Consecuencias" de
las conductas, el apoyo al comportamiento y la gesti·n del compor-
tamiento.

61. How to Talk so Schools Will Listen (P, ES, MS, HS)

Lizzett Uria
Lizzett Uria is a bilingual information specialist, part of the Latino
program at PEATC (Parent Educational Advocacy Training Cen-
ter) that provides information, resources, trainings, and workshops
to parents of children with disabilities throughout Virginia. In this
session, Ms. Uria will discuss why partnerships are difficult and
what can be done to improve understanding between parents and
professionals on IEPs and other issues related to education for stu-
dents with disabilities. Participants will discover communication
techniques, learn how to recognize and prevent barriers to commu-
nication, and build agreements around difficult problems.

62. My Journey: From Learning & Attention Issues to Best-
Selling Author (ES, MS, HS)

Ronnie Sidney II, LCSW
This interactive journey is designed to give participants a glimpse
into the real-life experience of Ronnie Sidney II, LCSW. In 2015,
Mr. Sidney released Amazon bestseller Nelson Beats the Odds, a
semiautobiographical comic book about a young man who strug-
gles with the shame of being placed in special education and offers

a look into the African-American male experience in special educa-
tion. He will discuss how race, gender, and ability impact student
outcomes. Attendees will be introduced to a box of therapeutic
tools, including the Nelson Beats the Odds Comic Creator App that
can be used to inspire struggling students to beat the odds. Ronnie
Sidney II, LCSW, is a therapist, author, publisher, professional
speaker and business owner from Tappahannock, VA. He currently
works with the northern region REACH program.

63. Alcanzando afuera con recursos para la comunidad Latina
(REACH) (ALL)

Lillian Arevalo, CMHC, QMHP-A/C, QIDP
Lillian (Lilly) es una consejera biling¿e que ha trabajado con la
populaci·n Latina por muchos anos. Lilly tiene su Maestro en cl²-
nica salud mental consejer²a de Walden Universidad. Ella es tam-
bi®n una instructora de opciones terap®utico de Virginia (TOVA) y
tambi®n una instructora de paternidad activa. Los temas de inter®s
para ella en el §rea de salud mental son autismo, lenguaje desarre-
glo y parentificacion en relaci·n de la comunidad Espa¶a. Lilly
trata de promover educaci·n y clases de paternidad para esas perso-
nas menos afortunado y trate de mejorar y apoderar la cualidad de
vida de otras personas por las metas de conciencia y conocimiento
alcanzado. En esta presentaci·n Lilly explica como una familia o
persona puede obtener servicios que puede ayudar una persona en
crises en respecto de la deseabilidad salud mental de una persona.
REACH es un servicio que ofrece prevenci·n de crises usando
metas para estabilizar las personas en crisis. Tambi®n nuestra orga-
nizaci·n asist² familias con informaci·n y entrenamiento en como
asistir miembros en la familia cuando est§n en crisis. REACH ofre-
ce un numero de suporte 24 horas al d²a y 7 d²as de las semanas
para asistir nuestras familias cuando es necesario.

SESSION III, continued

Saturday, November 3, 2018
Hylton High School
14051 Spriggs Road
Woodbridge, VA 22193
8:00 a.m. until 3:30 p.m.

Join us November 2, 2019 for the
25 TH annual circle of support conference

Featuring Norman Kunc & Emma Van der Klift
as our keynote speakers.

