February 2011 | Volume 11, Issue 2

| Subscribe to AUCDigest [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fpage.cfm%3Fid%3D662]

| AUCDigest Newsletter Archive [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Fresources%2Fdigest%2Fissues.cfm]

In This Issue

AUCD Central Office News

Network News - Awards

Network News - Resources

Spotlight

Events

AUCD Employment Opportunities

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

AUCD Central Office News

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

2011 Disability Policy Seminar Photos and Presentations Available [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6268%26parent%3D16%26parent_title%3DHome%26url%3D%2Ftemplate%2Findex.cfm]

Photos from the DPS [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6268%26parent%3D16%26parent_title%3DHome%26url%3D%2Ftemplate%2Findex.cfm]View

photos from the 2011 DPS [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6268%26parent%3D16%26parent_title%3DHome%26url%3D%2Ftemplate%2Findex.cfm].

Do you have photos and stories of your visit to add? Email Crystal [mailto:cpariseau@aucd.org]

to get your experience published!

View presentations and materials on the DPS website [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.thearc.org%2Fpage.aspx%3Fpid%3D2173].

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

AUCD Statement on 'Rising Expectations: The Developmental Disabilities Act Revisited'

(Report by NCD) [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6266%26id%3D17]

AUCD issued a statement on the release of the National Council on Disability's report,

which reflects on a year-long study of programs authorized by the Developmental 

Disabilities Assistance and Bill of Rights Act. Read AUCD's statement. [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6266%26id%3D17]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

AUCD Welcomes Meaghan McHugh, MPH, to Staff [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fperson.cfm%3Fperson_id%3D407%26parent%3D13]

Meaghan McHugh, MPH [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fperson.cfm%3Fperson_id%3D407%26parent%3D13]

Meaghan McHugh, MPH

Meaghan serves as Project Manager for the MCHB Cooperative Agreement, coordinating

technical assistance for the LEND and DBP training programs through AUCD's ITAC.

In addition, she manages the LEND audiology grant program designed to expand training

in infant and pediatric audiology, also funded by MCHB. Read more about Meaghan.

 [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fperson.cfm%3Fperson_id%3D407%26parent%3D13]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

The Joseph P. Kennedy, Jr. Foundation Public Policy Fellowship Program 2011-2012

 [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6262%26id%3D17]

The Joseph. P. Kennedy, Jr. Foundation logo [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6262%26id%3D17]The

Joseph P. Kennedy, Jr. Foundation is seeking exemplary professionals and/or family

members of persons with intellectual or developmental disabilities who are currently

working or volunteering in the field of inclusive services and supports for people

with intellectual and developmental disabilities for an intensive one-year Public

Policy Fellowship in Washington, D.C. The purpose of the Fellowship is to prepare

both early career and seasoned leaders to assume leadership in the public policy

 arena in their home state and/or nationally. Read more and apply. [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6262%26id%3D17]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Network News - Awards

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Nisonger's Michael Aman to Receive Edgar A. Doll Award from American Psychological

Association [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6286%26id%3D17]

Dr. Michael Aman [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6286%26id%3D17]

Dr. Michael Aman

Michael G. Aman, PhD, director of research at The Ohio State University Nisonger

 Center (OH UCEDD/LEND), was named as the recipient of the 2011 Edgar A. Doll Award

from Division 33 of the American Psychological Association. The award is the division's

highest recognition of a career marked by outstanding scientific contributions to

the field of intellectual and developmental disabilities. The award will be presented

at the annual APA meeting in August. Dr. Aman is also program director of the Nisonger

Center's Research Unit on Pediatric Psychopharmacology and professor of psychology

and psychiatry at Ohio State. Read more... [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6286%26id%3D17]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Network News - Activities & Resources

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Public Health Perspectives on Disability: Epidemiology to Ethics and Beyond - Book

Edited by Don Lollar, PhD, Director of the OR UCEDD [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6283%26id%3D17]

Book cover [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6283%26id%3D17]Traditionally,

the public health viewpoint on disability was geared toward primary prevention of

disabling conditions or events. More recently, with the movement for disability 

rights and the emergence of disability studies, the challenge to the field has been

to promote positive health outcomes in this underserved community. Such a change

 in public health culture must start at the educational level, yet training programs

have generally been slow in integrating this perspective-with its potential for 

enriching the field-into their curricula. Public Health Perspectives on Disability

meets this challenge with an educational framework for rethinking disability in 

public health study and practice, and for attaining the competencies that should

 accompany this knowledge. Read more... [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6283%26id%3D17]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

2011 Emmy Nomination for 'A Place For All: Faith and Community for Persons with

Disabilities' Film [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6270%26parent%3D16%26parent_title%3DHome%26url%3D%2Ftemplate%2Findex.cfm]

Movie poster [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6270%26parent%3D16%26parent_title%3DHome%26url%3D%2Ftemplate%2Findex.cfm]A

Place For All: Faith & Community For Persons With Disabilities explores the courageous

stories of persons with disabilities as they succeed in making their faith communities

truly inclusive. Rev. William Gaventa, Director of Congregational Supports at the

Boggs Center on Developmental Disabilities of the Robert Wood Johnson Medical School

(NJ UCEDD) was one of those interviewed in this film. Read more... [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6270%26parent%3D16%26parent_title%3DHome%26url%3D%2Ftemplate%2Findex.cfm]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Tarjan Center at UCLA and SAGE Awarded Grant to Encourage Entrepreneurship for Youth

with Disabilities [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6259%26id%3D17]

Tarjan Center logo [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6259%26id%3D17]The

Tarjan Center (CA UCEDD) at the Semel Institute at UCLA was awarded a $210,000 grant

from The Mitsubishi Electric America Foundation to encourage youth with disabilities

to become entrepreneurs. The Tarjan Center will team up with Students for the Advancement

of Global Entrepreneurship (SAGE), an international network that helps teenagers

 start profitable, socially-conscious businesses. Read more... [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6259%26id%3D17]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Epilepsy and Seizure Disorders: A Resource Guide for Parents Developed by CA UCEDD

[http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6282%26id%3D17]

Guide cover [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6282%26id%3D17]The

guide provides parents and caregivers with information and tools they can use to

 better understand and manage their child's seizure disorder. Topics include understanding

epilepsy / seizure disorders, health care access to services, advocacy and support

and tools to aid in organizing health information.

The guide is now available in Spanish [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fuscucedd.org%2Fdownloads%2Fproducts_publications%2Fparent_resources%2Fepilepsy%2Fparent_guide_spanish.pdf],

Farsi [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fuscucedd.org%2Fdownloads%2Fproducts_publications%2Fparent_resources%2Fepilepsy%2FFarsi_Guide_Online.pdf],

and Chinese [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fuscucedd.org%2Fdownloads%2Fproducts_publications%2Fparent_resources%2Fepilepsy%2Fparent_guide_chinese.pdf].

Single copies are available at no cost, or can be printed from the PDF document

on the Epilepsy Foundation of Northern California website. Read more... [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6282%26id%3D17]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Einstein's Special Care Dentistry Unit Treats Vulnerable Population [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6284%26id%3D17]

CERC Dental Clinic image [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6284%26id%3D17]It

is 20 steps and one left turn from the entrance of the Rose F. Kennedy Center at

 Einstein to the receptionist's desk for the Special Care Dentistry Unit, but for

Lloyd Vener it is a terrifying journey. He struggles against his mother and tries

to pull away, crying and hooting. At the clinic door he throws himself to the floor

in a desperate attempt to halt any further progress...

For more than half a century, the Children's Evaluation and Rehabilitation Center

(CERC) at Einstein has been serving New York's most vulnerable residents - children

with intellectual and other disabilities. For Lloyd's mother, Anna Mae Vener, CERC's

Special Care Dentistry Unit is the only place she knows where she can get him the

care he needs. Read more... [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6284%26id%3D17]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

A.J. Pappanikou Center's Parent Leadership and Advocacy Training Project [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6287%26id%3D177]

A.J. Pappanikou Center logo [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6287%26id%3D17]Through

their LEND grant, staff and family faculty at the A.J. Pappanikou Center have been

providing leadership training for parents and parent groups in Connecticut. The

goal of the training is to increase leadership and advocacy skills for parents of

children with disabilities. The six modules (totalling thirty-six hours of training),

focus on a specific topic of disability, such as the history of disability, IDEA,

or effective advocacy strategies. Read more... [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6287%26id%3D17]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Research on Family-Centered Inclusive Practices for Young Children Diagnosed with

ASD and other Developmental Disabilities [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6285%26id%3D17]

The Institute on Disability UCEDD at the University of New Hampshire and the New

 Hampshire LEND are conducting a research project designed to identify exemplars

 of family-centered inclusive practices in interdisciplinary clinical evaluation

 reports for children diagnosed with an autism spectrum disorder or other developmental

disability between the ages of 18 months and 5 years at the UNH Seacoast Child Development

Clinic. Download flyer. [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Fdocs%2Fucedd%2Fnh_study_family_centered.pdf]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Spotlight

AUCD Analysis of the President's FY 2012 Budget Request For Departments of Labor,

HHS, and Education [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fnews.cfm%3Fnews_id%3D6265%26parent%3D%26parent_title%3DNews%2520%2F%2520Document%2520Search%2520Results%26url%3D%2Ftemplate%2Fnews_mgt.cfm%3Ftype%253D%2526topic%253D102%2526field%253Ddate%2526startdt%253D12%2F27%2F2010%2526enddt%253D02%2F25%2F2011%2526parent%253D16]This

analysis by AUCD legislative staff provides an overview of the President's FY 2012

Budget Request as well as the ongoing FY 2011 appropriations process in Congress.

Read the analysis. [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Fdocs%2Fpolicy%2Fappropriations%2FPresident%27s%2520Budget.pdf]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Grab the Spotlight! [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&et=1104318486341&s=0&e=001WvZKb3QDsED_9p-XlHczK-TKkCRuEf7iWr7LB6Z0oBRQ81thdjXJd7kGWDpyY8oD4pyS3-a1anEQ2YPE9JzNJf4Bqdi-tekCMvASk7zzu_v1Lzpi1gk8jSEKHdMW_RXrB3GFD-HT4HvgNRcnaCK8ocQZC9sZpz-1&id=preview]

AUCD's Member Spotlight is a monthly feature that profiles an AUCD Network member

and highlights its recent activities and accomplishments.

If you would like your UCEDD, LEND, or IDDRC to be featured in an upcoming Member

Spotlight,submit an idea for an article here [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&et=1104318486341&s=0&e=001WvZKb3QDsED_9p-XlHczK-TKkCRuEf7iWr7LB6Z0oBRQ81thdjXJd7kGWDpyY8oD4pyS3-a1anEQ2YPE9JzNJf4Bqdi-tekCMvASk7zzu_v1Lzpi1gk8jSEKHdMW_RXrB3GFD-HT4HvgNRcnaCK8ocQZC9sZpz-1&id=preview].

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Events

32nd Duncan Seminar: 'I've Got Something to Say!' Communication Strategies for Young

Children with Physical Disabilities [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fevent.cfm%3Fevent_id%3D2507]

Friday, April 8, 2011

Location: Seattle, WA

Library [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fevent.cfm%3Fevent_id%3D2507]

This one-day conference at the Seattle LEND will focus on children with neurodevelopmental

disabilities and their families. Highlights include recommendations on shaping early

communication, augmentative communication, adaptive seating to support communication,

impact of drooling on communication and strategies to address it, and much more.

 Read more... [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fevent.cfm%3Fevent_id%3D2507]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

AUCD Employment Opportunities

Project Specialist/Manager [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fopportunity.cfm%3Fopportunity_id%3D549%26id%3D158%26parent%3D158]

The Project Specialist or Manager will support and assist in carrying out a range

of technical assistance and information exchange activities to support the UCEDD

 programs under a technical assistance contract with the Administration on Developmental

Disabilities (ADD).

For more details and other opportunities, please check our Employment [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Findex.cfm%2Femployment]

page.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Stay Connected...

Latest Updates [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.aucd.org%2Ftemplate%2Fpage.cfm%3Fid%3D706]

AUCD on LinkedIn [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.linkedin.com%2Fgroups%3FmostPopular%3D%26gid%3D2965317]

AUCD on Facebook [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.facebook.com%2Fpages%2FAssociation-of-University-Centers-on-Disabilities%2F85824059537%3Fref%3Dts]

AUCD Trainees on Facebook [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.facebook.com%2Fpages%2FAUCD-Trainees%2F91722974878]

NIRS on Facebook [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.facebook.com%2Fpages%2FAUCD-NIRS%2F368805486690%3Fv%3Dinfo]

Follow George Jesien [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Ftwitter.com%2FAUCDgeojes]

AUCD on Flickr [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.flickr.com%2Fphotos%2Faucd%2Fcollections]

AUCD on YouTube [http://r20.rs6.net/tn.jsp?llr=qdkbqicab&t=feecyzeab.0.0.qdkbqicab.0&id=preview&ts=S0597&p=http%3A%2F%2Fwww.youtube.com%2Fuser%2Faucdnetwork]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Submissions

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

News items may be submitted for consideration to: Corina Miclea [mailto:cmiclea@aucd.org]

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

AUCD | 1010 Wayne Avenue, Suite 920 | Silver Spring | MD | 20910

Bottom of Form

[image: image1.png]


