AGING & END OF LIFE WEBINAR SERIES

Sponsored By

 AAIDD – AUCD – The Arc of the US - ANCOR – AAIDD Gerontology Division - RRTC on Aging & DD at the University of Illinois at Chicago
No Registration Fees – You Pay Your Regular Long Distance Telephone Charges
REGISTRATION REQUIRED: https://www1.gotomeeting.com/register/831092208
Date: Wednesday, December 16, 2009

Time: 1:00 - 2:00 pm Eastern Time
Moderator: George Jesien, AUCD Executive Director
Topic: END OF LIFE THROUGH A CULTURAL LENS!

Speaker: Tawara D. Goode, Assistant Professor and Director, National Center for Cultural Competence. Associate Director, University Center for Excellence in Developmental Disabilities, Georgetown University Center for Child and Human Development

Ms. Goode is nationally and internationally recognized as a thought leader and regularly contributes to the body of knowledge on cultural and linguistic competence within systems and organizations. She has developed curricula, monographs, policy briefs, assessment instruments, publications, and conducted research to advance and sustain cultural and linguistic competence. Her work addresses the needs of diverse audiences including health and mental health care, social services, advocacy organizations, professional societies, and institutions of higher education.

Webinar Description: This webinar will explore cultural beliefs and influences that often converge when an individual is faced with end-of-life decisions within the contexts of the legal system, the health care system, community and social networks, spirituality or the faith community, and the family.

Participants will be able to:

1. Define culture and describe its multiple dimensions.

2. Describe examples of how cultural variables from each system may impact an individual with an intellectual or developmental disability.

3. Describe how culturally competent values, policies, structures, and practices can be applied to end-of-life decision making for individuals with intellectual or developmental disability.

Target Audiences: Policy makers, administrators, educators, advocates, providers of services and supports, and researchers across the multiple disciplines concerned with or involved in end-of-life decisions for individuals with intellectual and developmental disabilities and their families.

FUTURE WEBINARS
MARK YOUR CALENDARS!!

3rd Wednesday of the Month

1:00 – 2:00 p.m. Eastern Time

January 20th, 2010: Dementia among Adults with Down Syndrome: Individual Differences in Risk and Progression

Speaker: Wayne Silverman, PhD, Associate Director, Intellectual and Developmental Disabilities Research Center (IDDRC), Kennedy Krieger Institute and Johns Hopkins University School of Medicine.

Moderator: Elizabeth Perkins, President AAIDD Gerontology Division
February 17th, 2010: Principles of Medical Ethics in Health Care Provision

Speaker: Michael Henderson, M.D. University of Rochester, Strong Medical Center
Moderator: Renee Pietrangelo, Executive Director ANCOR
March 17th, 2010: Self Advocacy Topic Pending
Speaker: Pending
Moderator: Pending

​​​​​​​​​​​​​​​​​​​​​​​​​

What’s a webinar? A webinar is a live meeting that takes place over the web. Webinars consist of a PowerPoint presentation, with the speaker discussing the presentation just as he or she would at a conference presentation. During a webinar, however, the presentation is remote and the participants cannot see the speaker. Participants in different locations “login” to the meeting host (in this case, GoToWebinar) via their computers and watch the presentation on their screens. The audio portion of the meeting is via telephone on the conference call number provided in the registration confirmation. Some webinars are one-directional (meaning the attendees watch passively); others are more interactive, where attendees interact with the moderator, each other, and/or the documents being viewed. AAIDD webinars are all minimally interactive, giving participants a chance to ask questions of renowned presenters they may not have a chance to meet otherwise. Participants can use the webinar toolbox on their screen to type questions to the presenter. It is most helpful to participants to log in to the webinar and call into the conference line several minutes in advance of the start time, to ensure everything is working properly before the webinar begins.
