

MILESTONES 10TH ANNUAL AUTISM/ASPERGER'S CONFERENCE

LIFE-LONG STRATEGIES FOR SUCCESS

June 19-20, 2012 Cleveland Public Auditorium & Conference Center

Best Practices in Education, Behavior & Communication Strategies

FEATURING

- ★ 70+ Evidence-Based Workshops
- **★** Future Trends in Technology
- ★ Professional Development Credits
- **★** Group Discounts

OAR SPONSORED SPEAKERS

Joanne Gerenser ★ Peter Gerhardt ★ Beth Glasberg Brenda Smith Myles ★ Diane Twachtman-Cullen

LESTO

ORGANIZATIONAL INFORMATION

Mission and Vision
Staff, Board of Directors, and Advisors
Milestones 10th Anniversary Year
Milestones 2012 Award Recipients
Year-Round Educational Programs
Milestones New Website
Milestones Consortium for Autism Professionals (MCAP) 12
Milestones Roadmap to Teen and Adult Services
About Autism
Committees and Volunteers

Mission Statement

Milestones Autism Organization is dedicated to improving the quality of life for individuals on the autism spectrum and their families.

Milestones helps individuals reach their potential through education of family members and professionals in evidence-based practical strategies.

Vision Statement

ACCESS, EDUCATION, TRAINING, AND COLLABORATION FOR THE AUTISM COMMUNITY

Milestones Autism Organization's focus on education and evidence-based practices provides the foundation for a better life for individuals with autism through full community participation across the life span.

Milestones highlights the continually changing needs of the autism community and seeks community collaboration to address those needs.

Values Proposition

INVESTING IN OUR LOCAL COMMUNITY IS AN INVESTMENT IN OUR CHILDREN'S FUTURES.

Milestones is dedicated to providing services to all in need, regardless of their ability to pay.

Milestones emphasizes practical strategies for meeting daily challenges.

- The key to individuals reaching their potential is through education of family members and the professionals who work with them.
- Better educated professionals in evidence-based practices, provides higher-quality services and experiences for individuals on the spectrum.

Milestones focuses on transition planning and goal setting to prepare for our children's futures.

Life-Long Strategies for Success

MILESTONES STAFF

Ilana Hoffer Skoff, MA
Executive Director

Mia Buchwald Gelles
Operations Director

Leslie A. Rotsky
Education Project Manager

Beth Thompson, MSSA
TEEN/ADULT SERVICES COORDINATOR

Maya Holtz Groys, MA
Development Coordinator

Tara Tonsetic

Communications Manager

Nicole Herrera Program Assistant

CONSULTANTS

Chris Filler Nancy Levin Jill Lipman Char Rapoport Nance Ellen Ticktin

INTERNS	HIGH SCHOOL INTERNS

Dena Balk Aaron Danielpour
Ellen Geib Molly Dann
Nikki Resor Tamar Fleshler
Junhui Zhoa Aaron Greene
Eden Skoff

ADVISORY COMMITTEE

Christine Barry, PhD

Rainbow and Babies and Children's Hospital; Case Western Reserve University School of Medicine

Eric Butter, PhD
Nationwide Autism Center

Allan Farkas, CPA James Mulick, PhD

The Ohio State University

Anne Rosenberg Jewish Family Service Association

Evelyn Schonberg, JD Ross, Brittain & Schonberg Co., L.P.A.

BOARD OF DIRECTORS

Andrea Kanter Grodin, JD Cleveland Clinic Board Chair

Mindi Kogan Axner, MA National Council of Jewish Women

Adam Berebitsky, CPA SS&G

David Betsill

Barnett Bookatz Honorary Trustee
Berkowitz Kumin Bookatz Memorial Chapel

Charmaine Brown
Forest City Enterprises

Carol G. Burg, M.D.
Northcoast Dermatology Associates

Aron Douglas, MBA Ernst & Young

Suzann Fleming, MA, BCBA Behavior Consultant

Joyce Rosen Fromson Goldberg Companies, Inc.

Peter F. Gerhardt, EdD Organization for Autism Research

Barbara Gonick, LSW, MPA The Weils Rehab Pavillion

JoAnn Hirsh, CPA

Jeffrey M. Kahn NAI Daus

Carol Lader Honorary Trustee

Christine Mayer, JD GAR Foundation

Rochelle Nyer, MA, CCC-SLP Akron Children's Hospital

Stephen L. Rudolph, MBA, AIF HW Financial Advisors

Judith C. Saltzman, JD Hickman & Lowder Co., L.P.A.

Susan Schraff, MEd, EdS Educational Consultant

Cindy Sykes

Psychological & Rehavioral C

Psychological & Behavioral Consultants

Philip Wasserstrom

Sally H. Wertheim, PhD John Carroll University

Steven Wexberg, MD Cleveland Clinic Beachwood Family Health & Surgery Center

Max Wiznitzer, MD Rainbow Babies and Children's Hospital

Deborah Zielinski, JD Life Trustee Buckley King L.P.A.

10THANNIVERSARY LESTON CELEBRATION THE STONE OF THE STONE

THANK YOU TO OUR 10TH ANNIVERSARY SPONSORS:

Albert and Audrey Ratner Foundation

ERNST & YOUNGQuality In Everything We Do

Lois Joan Davis

MILESTONES AUTISM ORGANIZATION IS PROUD TO COMMEMORATE OUR 10TH ANNIVERSARY WITH A SERIES OF EDUCATIONAL AND CELEBRATORY EVENTS:

June 19-20, 2012

10th Annual Autism/ Asperger's Conference

July 26, 2012

Autism All-Stars with the Lake County Captains

November 3, 2012

10th Anniversary Celebration Honoring Founding Board Members

Spring 2013

Family & Community Event

HONORING MILESTONES 2012 AWARD RECIPIENTS

Professional Excellence Award

For the past 10 years Karin's vision for families and children has tremendously benefited our autism community. Her innovative ideas have literally opened doors for individuals with autism to be included in community events and fully access local resources. Karin's professional commitment to autism has gone well above and beyond the call of duty.

Aletta Sinoff Professional Excellence Award

Aletta Sinoff PhD, CCC/SLP, BCBA-D is Director of the Cleveland Clinic Center for Autism which includes a comprehensive school program, consultation and outpatient services, a multidisciplinary diagnostic clinic and research program. She has extensive experience in early intervention, speech/language therapy, behavioral teaching through adulthood, and designing staff training. She has presented locally and nationally on a variety of topics pertaining to ASD.

Aletta's strongest passion is working with families wherever they are on their journey with autism. She has two adult sons, one of whom has autism. Her personal experience and professional expertise have contributed to the improvement of services for hundreds of individuals with special needs. Aletta has been instrumental in developing self-esteem and self-worth in people affected by autism. Aletta is truly a leader in our local autism community.

Aaron Danielpour

Teen Trailblazer Award

Aaron Danielpour is a graduate of Beachwood High School. While in high school, Aaron was on the Robotics Team, performed in JCC Playmakers Youth Theater, and volunteered at Montefiore. Aaron is the founder and lead student mentor for a peer mentoring program called "Wingspread Connections" at Beachwood High School. Wingspread Connections was created to help incoming freshmen on the autism spectrum transition smoothly into the high school by pairing them with an older student who has a similar disability. Aaron was honored with a national Temple Grandin Award highlighting him as an up and coming community leader. For his senior search project, Aaron interned at Milestones and created a manual for schools and parents to use who are interested in starting a similar mentoring program.

o n z a T r the

Aaron has definitely inspired and blazed a trail for teens with and without disabilities to follow. Aaron looks forward to attending Case Western Reserve University in the fall where he plans to study computer or electrical engineering. He also plans to continue his work helping students with autism while he is in college.

Andrew Wasserman

Volunteer Appreciation Award

Thirty four year old Andrew Wasserman may be from a small town, Helena, Ohio, but he has a huge heart and compassion for those in need. With a strong desire to give back to the local Cleveland community after moving here in 2009, Andrew decided to host a fundraiser for Milestones Autism Organization. And what better time for a fundraiser then Andrew's birthday! Andrew, a busy college student, took on the fundraiser from start to finish creating invitations, decorations, entertainment, and an auction. Andrew's "Party with a Purpose" fundraising efforts raised over \$1,000 this year and last year. Andrew's gift to Milestones will help families in Northeast Ohio affected by autism.

Andrew recently graduated from Terra State Community College with a degree in Business/Marketing. He plans to pursue a career in the marketing and event planning field. Andrew hopes to help organizations like Milestones nationwide. His contagious enthusiasm and volunteerism will continue to make a difference in the future.

YEAR-ROUND EDUCATIONAL PROGRAMS

JUNE 2011 TO MAY 2012

PARENT & PROFESSIONAL WORKSHOPS

Date	Title	Location	Co-Presenter with Milestones
6/21/11	Milestones 9th Annual Autism/ Asperger's Conference: Life-Long Strategies for Success	Mayfield Heights, OH	Keynote Speaker: Michelle Garcia Winner, MA, CCC-SLP
8/8/11- 8/12/11	Milestones School Team Training: Effective Interventions for the Classroom	Beachwood, OH	Jaclyn Crissinger, MS, BCBA Jennifer Sweeney, PhD, BCBA-D
8/23/11	Successful Inclusion for Learners with High Functioning Autism or Asperger's Syndrome	Berea, OH	Suzann Fleming, MA, BCBA
8/29/11	Milestones Autism Services	Cuyahoga County Board of Developmental Disabilities, Cleveland, OH	Mia Buchwald Gelles Beth Thompson, MSSA
10/4/11	College Prep 101: Preparing and Transitioning Your Teen with ASD	Valley View, OH	Beth Thompson, MSSA
10/14/11	Working with Adults with ASD: Connecting to Resources and Decreasing Challenging Behaviors	Cuyahoga County Board of Developmental Disabilities, Cleveland, OH	Beth Thompson, MSSA
11/15/11	Financial & Education Law Issues for Parents of Teens with Asperger's	Beachwood, OH	Kerry Agins, Esq. Ken Vinikoff
2/6/12	Transition to Adulthood and Customized Employment	Monarch Center for Autism Cleveland, OH	Beth Thompson, MSSA
2/12/12	Autism Training for John Carroll University Students	Solon, OH	Beth Thompson, MSSA
2/22/12	Transition to Adulthood — 9th Annual Autism Seminar Series	UH Westlake Health Center Westlake, OH	Beth Thompson, MSSA
2/24/12	School Team Training Follow-up	Beachwood, OH	Jaclyn Crissinger, MS, BCBA
3/23/12	Rehabilitation Service Commission Training	Cleveland Clinic Center for Autism, Cleveland, OH	Beth Thompson, MSSA
4/4/12	Self-Advocacy Skills Training	Valley View, OH	Beth Thompson, MSSA
5/3/12	First Responders: What to Look for, How to Help and Communicate with Individuals with ASD in Public Settings	Solon Police Station Solon, OH	Beth Thompson, MSSA
5/18/12	Employment Options for Individuals with Autism Spectrum Disorder Post Graduation	Parent Group, Cuyahoga East Vocational Education Consortium (CEVEC)	Beth Thompson, MSSA
5/12	Milestones Autism Services	Cleveland Clinic Pediatricians, NE Ohio, various locations	Ilana Hoffer Skoff, MA Tara Tonsetic
	MILESTONES CONSORTIUM F	OR AUTISM PROFESS	SIONALS (MCAP)
10/25/11	Sexual Education for Teens and Adults with ASD	Beachwood, OH	Sherry A. Moyer, MSW, LSW Executive Research Director, The University of Toledo
1/18/12	Latest in Autism Research	Beachwood, OH	Lynn Singer, PhD, MA, MEd Case Western Reserve University
4/18/12	Planning for the Transition from School to Summer	Beachwood, OH	Jennifer Sweeney, PhD, BCBA-D Suzann Fleming, MA, BCBA

COMING THIS SUMMER!

A NEW AND IMPROVED WEBSITE TO SERVE OUR **COMMUNITY BETTER!**

FEATURING:

- **★** Roadmap for Personal Planning from Birth through Adulthood
- ★ Expanded and Updated Resource Center
- **★** Practical Tips for

Visit www.milestones.org today!

MILESTONES CONSORTIUM FOR AUTISM PROFESSIONALS (MCAP)

MISSION

MCAP is an innovative network designed to support professionals serving the autism community, broaden their connections with others in their own and complementary fields, and share knowledge of best practice evidence-based approaches. MCAP Affiliate Groups include: Clinicians, ABA Professionals, and Educators.

QUARTERLY EVENTS

Past events include:

Caring for the Caregiver featuring Michael Roizen, MD

Accessing Local Services & Supports for Adults on the Spectrum featuring Chris Filler, OCALI and Francine Demitriou, Cleveland Clinic Center for Autism

Future Trends in Technology for Autism Support featuring SmartEd Services, Monarch Teaching Technologies, Good Vibrations, Region 2 State Support Team

Sexual Education for Teens and Adults with ASD featuring Sherry A. Moyer, MSW, LSW, The University of Toledo Center for Excellence in Autism

The Latest in Autism Research featuring Lynn Singer, PhD, MA, MEd, Case Western Reserve University

Planning for the Transition to and from Summer featuring Suzann Fleming, MA, BCBA and Jennifer Sweeney, PhD, BCBA-D, Solutions Behavioral Consulting

OPPORTUNITIES

- Attend networking events for professionals working with individuals with autism
- Earn professional development and continuing education credits
- Link to national partners of Milestones including OAR
- Advise on Milestones educational programming to meet the needs of professionals
- Volunteer to develop community educational activities
- Access information about job opportunities

STEERING COMMITTEE

Suzann Fleming, MA, BCBA Susan Schraff, MEd, EdS Nancy Roizen, MD

Behavior Consultant Educational Consultant Rainbow Child Development Center

Jennifer Sweeney, PhD, BCBA-D Steven Wexberg, MD
Behavior Consultant Cleveland Clinic Foundation

ACCESS MCAP NOW!

Please visit the Milestones table in the exhibitor hall to join this exciting network of:

■ behavior consultants

■ behavior therapists
■ neurologists

■ occupational therapists

■ pediatricians ■ physical therapists

■ psychiatrists

■ social workers ■ psychologists

■ educators

■ speech and language pathologists

INFORMATION

For more information, please email Tara at tara@milestones.org or call 216-464-7600.

MILESTONES ROADMAP TO TEEN & ADULT SERVICES

Milestones is at the forefront of addressing the needs of an aging autism population. Families and providers are faced with the new challenges of preparing and transitioning students into the real world of work and community living.

Milestones response to this community need is *The Roadmap to Adulthood Project*. This innovative program supports families and providers in creating and following through on successful transition planning.

Beth Thompson, MSSA Milestones Teen/Adult Services Coordinator

Milestones Teen/ Adult Services Coordinator, Beth Thompson, can help your IEP team or family craft an achievable, measurable and comprehensive transition plan.

TRANSITION PLANNING

Transition planning creates a path for the intended outcomes for a student's adult life post-high school. Whether the student is college-bound or is going straight into employment following graduation, comprehensive planning will help the IEP team, family and student reach these future goals.

CONSULTATION SERVICES

Milestones also provides phone and office consultations focusing on:

- IEP review and preparations for teens
- Connecting to community resources: independent living, employment, post-secondary education, social and recreational programs
- Assistance seeking funding for transition-related needs
- College preparation and planning

TRAINING AND WORKSHOPS

Milestones training and workshops can be tailored to a specific agency, school, or family. Topics include:

- Supporting Students with High Functioning ASD in the General Education Classroom
- Self-Advocacy and Self-Determination for Adults with ASD
- Strategies to Enhance Vocational Outcomes
- Decreasing Challenging Behaviors in a Work Setting

For more information or to schedule an appointment, contact Beth Thompson at bthompson@milestones.org or 216.464.7600 (ext. 108).

ABOUT AUTISM

Prepared by Milestones Autism Organization, except where noted.

★ WHAT IS AUTISM?

Autism is a developmental disability, 3rd most common in the U.S., considered the result of a neurological condition affecting normal brain function. The exact cause is unknown. The disorder affects 1 in 88 individuals nationwide. As a spectrum disorder, individuals have a varied set of issues and require differing levels of assistance. In general, children with autism exhibit characteristic symptoms that include:

- impaired social interaction
- impaired communication
- restricted interests
- repetitive behaviors.

Persons with autism may fail to respond to their name and often avoid eye contact with other people. They have difficulty interpreting what others are thinking or feeling due to challenges in understanding social cues, such as tone of voice or facial expressions. Many have a reduced sensitivity to pain, but may be abnormally sensitive to sound, touch, or other sensory stimulation.

★ WHAT IS ASPERGER'S SYNDROME?

(from OAR website: www.researchautism.org)

Like classic autism, Asperger's Syndrome is a neurological disorder that affects a person's ability to communicate and relate to others. Common effects of the disorder include:

- Trouble understanding social cues and conversational language styles
- Inflexible routines or rituals
- Repetition of movements or words and phrases
- Difficulties with fine-motor skills and sensory integration
- Persistent preoccupation with objects or narrowly focused topics of interest.

★ WHAT IS PDD-NOS?

(from OAR website: www.researchautism.org)

Pervasive Developmental Disorder-Not Otherwise Specified (PDD-NOS) is the term used to identify a condition that shares the same central features as autism, yet does not meet all the criteria for an actual diagnosis of autism or Asperger's Syndrome. While learners with a PDD-NOS diagnosis may present as being "less affected" than the learner with autism, the course of intervention generally parallels that of an autism diagnosis.

★ WARNING SIGNS FOR AUTISM

If you notice these signs, seek professional assessment.

- Children may not play with others or with toys in a typical manner, rather they may prefer to play alone or play with toys the same way all the time.
- Verbal and nonverbal communication skills may be delayed in development, such as, eye contact and gestures to communicate needs, waving goodbye or pointing at a desired object.
- Children may have an extreme resistance to change of any kind, preferring to maintain a routine environment and rigid schedule.
- Children may have unpredictable behavior and hyperactivity (i.e. staring at hands or flapping arms and hands, walking on tiptoes, rocking, tantrums, unusual postures).
- Children may have poor judgment and may be at risk for endangerment, such as running out into a busy parking lot.

Free assessment: For 0-2 years old, contact Help Me Grow at 216-736-4300. For 3 and above, contact your local school district.

continued

ABOUT AUTISM CONTINUED

★ BEHAVIORAL INTERVENTIONS

(developed with information from www.rsaffran.tripod.com/whatisaba; www.autismspeaks.org; www.bacb.com; www.centerforautism.com/getting_started/aba.asp)

There are many intervention methods currently in practice for individuals with autism. However, few have research to support their effectiveness. Those that do, have a strong foundation in Applied Behavior Analysis which is defined here.

Over three decades of research have shown that intensive behavioral interventions can lead to both short- and long-term improvements in functioning. That is where **Applied Behavior Analysis** (ABA) comes in.

Children with autism are often capable of learning, but it takes a very structured environment, one where conditions are optimized for acquiring the same skills that typical children learn "naturally." Applied Behavioral Analysis is all about the rules for setting up the environment to enable children with autism to learn.

Behavior analysis demonstrates that rewards — or immediate positive consequences to a target behavior — lead to positive behavior changes. Conversely, any new behavior we may try, but is never rewarded, is likely to die out after a while (how often will you dial that busy number?). As common sense would have it, a behavior that results in something unpleasant is even less likely to be repeated. These are the basics of behavioral learning theory. ABA uses these principles to set up an environment in which individuals with autism learn as much as they can as quickly as possible. It is a science, not a "philosophy." ABA is an objective discipline, focusing on the reliable measurement

and objective evaluation of observable behavior.

Procedures used in Applied Behavior Analysis include the use of positive and negative reinforcement, extinction, modeling, shaping, and chaining behaviors. Applied Behavior Analysis programs also include the use of token economies, discrete trials, behavior momentum and self-management techniques, among others.

An effective ABA program involves a thorough assessment, data collection, and parent training regarding the procedures being used and skills being taught. ABA programs are individualized and can take place in a variety of settings, ranging from structured teaching in a one-on-one setting at a table to play-based activities.

★ HOW TO IMPLEMENTBEHAVIORAL STRATEGIES

- Develop an individualized educational plan with your school.
- Break down difficult tasks into (discrete) teachable steps.
- + Provide clear instructions to the child.
- Physically, visually or verbally prompt or provide a model for the way to perform specific behaviors.
- Fade prompts as the child masters the skill.
- Immediately give praise and rewards for doing appropriate behaviors.
- Shape a response by rewarding positive behaviors and slowly increasing your standards.
- Fade prompts towards independence and transfer external reinforcement to intrinsic reinforcement.
- Use tools to assess and replace inappropriate behaviors.

continued

ABOUT AUTISM CONTINUED

- Teach when and when not to perform the learned ★ HOW TO ADDRESS behaviors.
- Practice positive behaviors in various settings and with a variety of individuals for generalization of the skill.

★ HOW TO SPEAK TO A PERSON WITH AUTISM

- Make sure you have the person's attention (body language or fleeting eye contact).
- Make comments or directions clear and short. Write out directions for a reader or draw pictures for a non-reader. Pause after giving directions to allow person to process the verbal information.
- Give the person choices in the conversation (ex. "Would you like a sandwich or pizza?").
- Have the person repeat important information to confirm understanding (ex. Ask, "Where are we going?" after you've shared that information).
- · Use pictures or drawings to help them communicate (ex. pictures of food or activity choices).

★ HOW TO ADAPT AN ENVIRONMENT FOR SUCCESS

- · Reduce distractions (less lighting, noise, uncluttered area).
- Provide a schedule for each activity with a clear beginning and end.
- Use pictures or written cards such as "quiet," "I need a break," or "I need help."
- Use timers to provide limits and closure.

INAPPROPRIATE BEHAVIOR

- · Prioritize and deal with behaviors that interfere most with a child's learning or the learning of others around him or her.
- Find socially acceptable replacements, such as clapping hands instead of flapping, saying "This is fun" instead of squealing.
- Redirect child engaged in inappropriate behavior — immediately reward positive behavior.
- Be proactive . . . think before the child reacts, make a plan to prevent inappropriate behavior before it occurs.
- Ignore attention seeking behavior immediately reward positive behavior with attention.
- · Go back to something easier when the child becomes frustrated, then return to the targeted task when the child calms. Provide more supports.
- Teach children trying to escape work to request a break . . . but try to have them come back and finish the task (even if it is for one more little bit).
- · If the child is hurting himself or others, seek a behavior analyst or psychologist specializing in behavioral techniques to help create a behavior plan.

COMMITTEES AND VOLUNTEERS

JUNE 2011 TO MAY 2012

10TH ANNIVERSARY CELEBRATION

General Chairs

Rochelle & Mark

Nyer

Peggy & Philip Wasserstrom

Ad Journal Committee

Stephen Rudolph,

Chair

Adam Berebitsky

David Betsill

Jeffrey Kahn

Christine Mayer

Brian Rosenfelt

Jay Rotsky

Philip Wasserstrom

Program Committee

Rochelle Nyer, Chair Trish Adler

Daryl Bailey Nancy Benjan

Nancy Benjamin Rick Eickhoff

Nicole Shefrin

AUTISM ALL-STARS

David Betsill, Chair

Evan Burg

Charles Cartier

Billie Erickson

Rick Erickson

Scott Erickson

Suzann Fleming

David Fleshler

Talia Fleshler

Tamar Fleshler

Sari Gonick

Brittany Herold

Brian Jasper

George Jasper

Peggy Kmetz

Chad Leikin

Jim Leikin

Pam Leikin

Sydney Leikin

Cindy Lindberg

Mark Nyer

Rochelle Nyer

Jeff Roads

Susan Schraff

AJ Solomon

Heidi Solomon

Porche Thompson

Carla Tricarichi

Brittany Weiss

Judith Wertheim

COMEDY BENEFIT

David Betsill, Chair

Mark Adler

Trish Adler

Nancy Benjamin

Mary Betsill

Faye Birns

Marti Davis

Shari Dombcik

Darlene Duvin

Ric Eickhoff

Iulie Felder

Patrick Fleming

Suzann Fleming

Sherri Foxman

Lydia Frankel

Michael Friedman

Triteriaer i freedina

Barbara Gonick

Linda Griffith

Cassi Handler

- - - -

Jeff Kahn

Christine Mayer

Barbara Miller

Jeff Muencz

Jill Muencz

Kirsten Nagel

Brian Rosenfelt

Carrie Rosenfelt

Jay Rotsky

Nicole Shefrin

Rabbi Joshua Skoff

David Wasserstrom

Alan Yanowitz

COMEDY VOLUNTEERS

Beta Theta Pi Fraternity, John Carroll University

David Betsill

Frank Buchwald

Ieanette Buchwald

Deb Cleveland

Pam Farrington

Tamar Fleshler

Tamar Fleshier

Nicole Focareto

Joe Gelles

Gene Groys

Jeff Kahn

Adam Levin

Rochelle Nyer

Tara Quinn

Tawny Ratner

Becky Smith

Selina Turner

YouthAbility, JFSA

COMMUNICATION

Cindy Sykes, Chair

Michelle Kay

Ellen Kleinerman Sheryl Markowitz

Tom Sudow

David Wasserstrom

COMMITTEES AND VOLUNTEERS CONTINUED

CONFERENCE

Rochelle Nyer, Chair

Conference Volunteers

Norma Barron

Jackii Bosley

Shelly Briskin

Frank Buchwald

Jeanette Buchwald

Marilyn Burg

Linda Chapman

Cheryl Cohen

Katia Davis

Katie Deiger

Darlene Duvin

Kimmi Elson

Noam Gelles

Shani Gelles

Mya Gonick

Rachel Grdina

Jeremy Greathouse

Nancy Greathouse

Judy Hersh

Art Hirsh

Leslie Hirsh

Richard Krueck

Mimi Malaga

Tii Mhlongo

Brian Pestotnik

Nedra Rotsky

Mina Saidel

Nina Sobel

Erin Tucker

Ieda Warshay

Carol Weinstock

Brittany Weiss

Erica Wilcov

Debbie Wiznitzer

DEVELOPMENT

David Betsill, Chair

Adam Berebitsky

Andrea Kanter Grodin

Jeffrey Kahn

Carol Lader

Marvin Lader

Christine Mayer

Rochelle Nyer

Brian Rosenfelt

211411 1 (000111010

Philip Wasserstrom

EDUCATION

Steven Wexberg, Chair

Peggy Kmetz

Rochelle Nyer

Susan Schraff

Max Wiznitzer

Deborah Zielinski

ENDOWMENT

See page 49

FAMILY ADVISORY

Christine Barry

Roberta Bauer

Chris Filler

Ed Flegel

Catherine Gaw

Peter Gerhardt

Aimee Gilman

Kurt Jensen

Christine Jurik

Terri McIntee

Beth Mishkind

Marla Root

Madeline Rosenshein

Judith Saltzman

Deborah Zielinski

FINANCE

Aron Douglas, Chair

David Betsill

JoAnn Hirsh

Jeff Muencz

HUMAN RESOURCES

Charmaine Brown, Chair

Maria Schmitt

Evelyn Schonberg

MILESTONES CONSORTIUM FOR AUTISM

PROFESSIONALS

See page 12

YEAR ROUND VOLUNTEERS

Beta Theta Pi Fraternity,

John Carroll University

Barbara Blatt

Frank Buchwald

Jeanette Buchwald

Katie Deiger

Sharon Eichenbaum

Denise Eslinger

Helena Farkas

Rachel Grdina

Debra Greene

Deborah Zaccaro Hoffman

Christine Jurik

Britt Kelly

Amira Kessem

Amy Lu

Lisa Platko

Nadine Resor

radine Resor

Jeff Rhodes

Alice Roth

Nedra Rotsky

Mina Saidel YouthAbility, JFSA

Lisa Zimmerman

ADS AND SUPPORTERS

dvertisements
upporters
Pathway to the Future Endowment Fund49
Sponsors
Benefactors
Friends of Milestones
In-Kind Donations

Change lives. Join the RUN FOR AUTISM.

The **RUN FOR AUTISM** is the charity running program of the Organization for Autism Research (OAR). The money raised funds innovative research to help families find answers to their most urgent questions. Run where you live or in one of our partner races. Whether you

are an experienced runner or just lacing up your shoes for the first time, when you participate in the RUN FOR AUTISM, you are running for something greater than yourself.

To join the RUN FOR AUTISM, contact run@researchautism.org

www.researchautism.org | Toll-Free: 866-366-9710

MAY 18-19, 2013

JOIN US AT THE 2013 RITE AID CLEVELAND MARATHON!

OAR is proud to partner with Milestones in support of its efforts to provide quality, evidence-based resources and education to the autism community of Ohio. Thank you for the opportunity to present the OAR Track, bringing speakers completing cutting-edge research funded by OAR to parents and professionals.

OAR's mission breaks down into three statements:

Raise Money.

Fund Research.

Change Lives.

Here's how OAR does that in greater Cleveland and Ohio:

RAISE MONEY. Each year, runners join OAR's *RUN FOR AUTISM*-Cleveland team to train hard and raise money for autism research. In 2011, over 250 OAR runners and walkers raised \$17,256 between the Rite Aid Cleveland Marathon, Half Marathon, 10k, and 5k.

FUND RESEARCH. The money raised by Cleveland area runners will fund applied research- the research looking for interventions that can be used by families and professionals to help individuals with autism <u>right now</u>. OAR has awarded over \$2.5 million to fund 134 new research studies since 2001. Two OAR-funded researchers will speak about their research during this conference.

CHANGE LIVES. OAR strives to get evidence-based information in easy to understand language into the hands of people who need it. Partnering with Milestones for the Life-Long Strategies for Success 10th Annual Autism / Asperger's Conference is a classic example. It allows OAR to give back to the Cleveland community by sharing research made possible in part by the funds raised by the RUN FOR AUTISM- Cleveland team just last month.

About OAR: The Organization for Autism Research is a national nonprofit led by parents of children and adults with autism and Asperger Syndrome. OAR supports research that focuses on the challenges of living with autism, striving to help families, educators, and caregivers find the answers to their most urgent questions.

Some current programs are:

- Applied Research Competition and Graduate Research Grants Program: Awards research grants annually based on scientific merit and practical value of expected outcomes.
- *Life Journey through Autism* series: Six reader-friendly resource guides on research, assessment, education, and life transitions for parents, teachers, and service providers.
- **Operation Autism**, **operationautismonline.org**: Directly supports U.S. military families as an online companion resource to *A Guide for Military Families*.
- *Understanding Asperger Syndrome: A Professor's Guide*: An informational DVD designed to be used by college students with Asperger Syndrome to educate professors and resident assistants about Asperger Syndrome.
- *The OARacle*, monthly e-newsletter: News on current research, useful resources, and autism community news of interest.
- OAR's Kit for Kids: A new program teaching elementary school students about autism using the fold-out book, What's Up with Nick?, a student lead lesson plan, and a poster.
- Schwallie Family Scholarship Program: College and post-secondary vocational/technical training scholarships for persons with autism awarded via annual competition.
- Latino Outreach Program: Provides culturally adapted, Spanish, autism resources to the Latino community.

www.researchautism.org

For more information, please contact OAR (866) 366-9710 or visit the OAR Web site at www.researchautism.org

Follow us on Twitter @AutismOAR facebook.com/OrganizationforAutismResearch

Kent State University is proud to sponsor Milestones 10th Annual Autism/Asperger's Conference.

KSU's College of Education, Health, & Human Services offers undergraduate through doctoral degree programs in autism-related fields, as well as a **Behavior Intervention Specialist Certificate** and an **Autism Spectrum Intervention Specialist Certificate**. Continuing education workshops also are offered each semester throughout the year. To learn more about these programs, visit our exhibitor's table or go to **www.kent.edu/ehhs**.

SUMMER SPECIAL: KSU is offering one graduate credit hour at \$150 for full conference participation, as well as participation in a follow-up workshop on July 10 from 9 a.m. to noon, at KSU's Regional Academic Center in Twinsburg. Visit our exhibitor's table, or call **330-672-0537** for additional details about this opportunity.

Shared dreams. Shared successes.

University Hospitals Rainbow Babies & Children's Hospital is proud to support Milestones Autism Organization.

There's only one Rainbow.

216-UH4-KIDS 216-844-5437 RainbowBabies.org Facebook.com/UHRainbowBabies

© 2011 University Hospitals RBC 00379

Cleveland Clinic Children's Hospital Congratulates

Aletta Sinoff, PhD

2012 Milestones Recognition Award

We proudly recognize your dedication and devotion to children with autism.

Thank you for working tirelessly for the happiness and well-being of your patients at the Cleveland Clinic Center for Autism.

To learn more, visit ClevelandClinicChildrens.org

Every life deserves world class care.

Special Education
Estate Planning for Families
with Special Needs
SSI & Disability Benefits
Medicaid Waivers

Hickman-Lowder.com

216-861-0360 Cuyahoga County

440-323-1111 Lorain County Franklin J. Hickman

Janet L. Lowder*

David A. Myers*

Elena A. Lidrbauch

Judith C. Saltzman

Mary B. McKee

Amanda M. Buzo

Lisa Montoni Garvin

> Andrea Aycinena

*Certified Elder Law Attorney by the National Elder Law Foundation

Realizing the Potential in Every Child

The Jewish Federation of Cleveland supports the Milestones Autism Organization in their quest to provide early detection, educational intervention, and cutting-edge research to improve the lives of individuals with autism and their families.

DOING WELL BY DOING GOOD

At Forest City, we are truly committed to the welfare of the communities we call home. That's why we're proud to support the 2012 Autism/Asperger's Conference and the great work of the Milestones Autism Organization.

Learn more about our Company and our Core Values at www.forestcity.net

GREAT DEALS ARE HAPPENING AT GANLEY VOLKSWAGEN ON THE BEDFORD AUTOMILE!

www.GANLEYMAN.com

The more we pull together, the more we can achieve. That's our philosophy at Ernst & Young. This is not just for serving our clients, but for our community, too. That is why Ernst & Young is proud to support the Milestones Autism Organization. We're also pleased to be part of the 10th Annual Autism/Asperger's Conference. A better tomorrow takes all of us.

What's next? ey.com

SS&G

Certified Public Accountants and Advisers

www.SSandG.com

DISCOVER WHAT MAKES US DIFFERENT.

HW Financial Advisors & HW&Co.

are proud to support

Milestones Autism Organization

and their mission to improve the lives of those affected by autism.

Providing comprehensive financial services and planning for families, including those with special needs.

23240 Chagrin Blvd, Suite 880 Cleveland, Ohio 44122 (216) 378-7296 hwfa.com

Howard, Wershbale & Co. CPAs & Advisors

23240 Chagrin Blvd, Suite 700

Cleveland, Ohio 44122-5450

Toll Free 877 367,4926

*Securities offered through Commonwealth Financial Network®, Member FINRA/SIPC, a Registered Investment Adviser. Investment Advisory Services offered by HW Financial Advisors, a Registered Investment Adviser, are separate and unrelated to Commonwealth.

Imagine the Future with TAP-it Technology

Minimize barriers and maximize flexibility with TAP-it. Learn how the dynamic interactive learning platform revolutionizes accessibility and easily integrates with educational software to transform learning for students with special needs, at www.teachsmart.org/tapit.

800.251.4077

www.teachsmart.org/tapit

Award-Winning Software for Autism and Special Needs

Interactive, Visual Learning Supports - Anytime, Anywhere!

- iPad and Android compatible
- Interactive white board compatible
- Built-in home-to-school connection with VizZleGram™
- Informative student performance data

- 24/7 embedded and virtual professional development
- Over 15,000 pieces of media
- 6,000+ peer-reviewed lessons
- Use with 7 students simultaneously on 1 license

Sign up for a Free Trial at www.monarchtt.com

online

special education

publishers .

integrated products

dedicated company

news-2-you®

the weekly current events newspaper connects your classroom to the world, spurs learning & increases communication through stimulating information on reader-friendly topics over 12,000
downloadable
symbols with
character
& attitude,
right at your
fingertips!

the **monthly curriculum**offers **6** grade level bands
each month with lesson plans
and materials aligned to
common core standards,
with a wide variety of tools to
aid in instruction and
administration

TRY THE LOGAN® PROXTALKER® DEVICE FREE!

The Right Tool for the Job

With the LOGAN® PROXTALKER® communication device, we aim to enable Independent Verbal Picture Communication as easily and reliably as possible.

We have created a program called "Try Me" that allows professionals and parents to support their children's communication using the LOGAN® PROXTALKER® communication device in all settings absolutely free before purchasing to make sure they get The Right Tool for the Job.

Working with a child who you believe could benefit from using the LOGAN® PROXTALKER® communication device? Want to be sure it is The Right Tool for the Job for this individual? Simply scan the QR Code to the right, fill out the form below and fax to: 203-721-6071 OR send an email with TRY ME in the subject line to: info@proxtalker.com

Name*	Phone*	_
Title*		
Address* (No P.O. Boxes)	Address*	_
City*		_
Zip*	Voice Output* Male or Female	_
Start Date*	Light Touch	EC

Visit www.proxtalker.com contact info@proxtalker.com or call us at (203) 721-6071 Toll free (866) 962-0966

ProxTalker.com, LLC 327 Huntingdon Avenue, Waterbury, Connecticut 06708

Achievement Centers for Children

4255 Northfield Road, Highland Hills • 24211 Center Ridge Road, Westlake • 15000 Cheerful Lane, Strongsville 216-292-9700

www.achievementcenters.org

- The Achievement Centers offers an **Autism Preschool** and **K-5th Grade Classroom** for children diagnosed with Autism/PDD-NOS. The programs offer year round continuous services full day preschool and K-4 programs during the school year and a six week program during the summer months. Scott Gossett: 216.292.9700 x 286
- The Achievement Centers offers Recreation and Adapted Sports for children diagnosed with Autism/PDD=NOS. Offerings include summer day camps, specialized summer extended school year day program, year round residential camp, therapeutic horseback riding, weekend respite sessions, and adapted football leagues. Connie Boros: 440.238.6200 x 223. Register now for recreation and adapted sports programs at www.achievementcenters.org
 - Achieve Consulting offers customized services to schools and agencies to help build programs and services for students with autism. Mary Beth Koss: 216.292.9700 x 243. Achieve Consulting offers onsite training and implementation of Positive Behavioral Interventions & Supports (PBIS) on a classroom, building, and district level. The School Wide Information System (SWIS) is in conjunction with school-wide and/or district wide implementation of PBIS. Kalee Miller-Jones: 216.292.9700 x 251

Achievement Centers for Children

SUMMER IS HERE... AND IT'S HEATING UP AT NOTRE DAME COLLEGE!

For 90 years, Notre Dame College has educated a diverse population in the liberal arts for personal, professional and global responsibility. With over 30 academic programs and 22 varsity NCAA Division II athletic teams, it's no wonder we've had eight consecutive years of record-breaking enrollment.

STAY COOL AND FOCUS ON SCHOOL THIS SUMMER:

SUMMER SPRINGBOARD TO SUCCESS: June 25-29 and July 23-27

College freshmen often find the transition from high school to college overwhelming. This course will provide you with the tools you need to manage the increased reading and writing demands required of college students. Our program will help you sharpen your skills and enhance your college experience. Choose one of two week-long sessions to prepare for a smooth transition into college.

INDIVIDUAL VISITS — We want to see you on campus this summer. Call today to set up an individual visit. Meet one-on-one with an admissions counselor, tour campus to have an up-close look at NDC! Summer hours: 9:00am-7:00pm Monday through Thursday and 9:00am-4:30pm Fridays. Be sure to make NDC a summer vacation destination.

HOT TOPICS -

- » Average class size of 16 students.
- » Exciting new ARCH Curriculum.
- » Career-Focused, Liberal-Arts education.
- » Scholarships for Band, Cheerleading, Student Government, Theater, Choir and Campus Ministry. Plus more ... be sure to ask your admissions counselor what YOU qualify for.

If you'd like to join us for any of these events at Notre Dame College, log on to NotreDameCollege.edu or call 877.NDC.OHIO

Monarch Center for Autism A Division of Bellefaire JCB

Comprehensive, Innovative, Caring

- Preschool
- Day School
- Boarding Academy
- Adult Day Program
- Monarch Hall Adult Residence
- Extended School Year
- Summer Social Language Program
- Transitional Education Program
- VizZleTM (Visual Language Technology)
- Family Training, Support & Social Activities
- Consultation & Therapy
- Online Resource Center

In collaboration with Harvard Medical School and Children's Hospital Boston's Autism Language Program

Visit us on:

216.320.8945 or 1.800.879.2522 | www.monarchcenterforautism.org

One Pollock Circle | 22001 Fairmount Boulevard | Shaker Heights, OH 44118

International Center for Autism Research

Case Western
Reserve University
Cleveland Clinic
University Hospitals
Metro Health
& affiliated
community resources

Our mission is to coordinate basic, clinical, translational and interdisciplinary research across a consortium of institutions.

Supporting the development of multi-center research programs at Case Western Reserve University, Cleveland Clinic, University Hospitals, MetroHealth, and community resources.

www.case.edu/autism

Summit Academy Schools

26 free, public, non-profit 501(c)(3) community schools for Alternative Learners with AD/HD, Asperger's Syndrome and related disorders.

www.summitacademies.com 1-800-442-5753

AVEDA LIFESTYLE SALON AND SPA

24350 CENTER RIDGE ROAD WESTLAKE, OH 44145 440-899-1225 www.bellacapelli.com

Bella Capelli offers a wide range of salon and spa services including hair design, hair color, manicures, pedicures, hair removal, facials, massage and more! With each and every visit, our team will make you feel relaxed, rejuvenated and refreshed whether you receive a stylish new hair design or a peaceful, balancing massage.

Our Promise – Our team promises each person, who enters our sanctuary, a peaceful, inspiring, and individual experience that will be a celebration of their own uniqueness.

Our Sanctuary is your refuge.

Kim Bass, M.S, NIC

ODE - ASL Certification, Pre-K - 12th Grade Certified Master Signing Time Academy Instructor 330-527-0278

http://www.signingtime.com/kimbass

www.signingwithabass.com

Classes for: children ages 3 months to 12 years old.

We can come to you or you come to us.

We can teach and work with children or teach staff.

Let us know what your needs are and we can make it happen!!

Hattie Lariham offers an array of client focused educational and recreational activities for children on the Autism Spectrum for Portage, Summit and Cuyahoga county residents.

Programming spans through out the school year and summer months for ages 3-17.

Go to

Www.hattielarlham.org

"serving over 1500 children and adults with developmental disabilities"

for more information!

MUSIC THERAPY @ THE MUSIC SETTLEMENT

This year, we celebrate 100 years of The Music Settlement. We are also proud to recognize our 46th year of serving the community through our Department of Music Therapy.

Here's to the many "milestones" we have to celebrate!

www.TheMusicSettlement.org

West Cleveland's Leading Comprehensive Service Provider for Autism Spectrum Disorders

DailyBH.com

216-252-1399

Building Kids' Language, Motor & Social Skills

goldtherapyservices.com | 330.505.1606

918 Youngstown-Warren Rd., Niles, OH 44446

BeckerSigns.com 330.659.4504

we'll get you noticed

www.milestones.org

Youngstown STATE UNIVERSITY

Master of Science in Applied Behavior Analysis

Our two-year program trains students in theoretical, experimental and application of behavior analysis through a balanced combination of coursework and supervised practical and research experiences in the community. Our coursework and practicum experiences have been pre-approved by the Behavior Analyst Certification Board®

For details please visit our website: www.ysu.edu/ysuaba/

or contact our Program Director Dr. Jane Kestner jekestner@ysu.edu

PAUL BLUMBERG & ASSOCIATES office 216 831-9310 voice mail 216 999-8338 fax 216 831-8834 www.PaulBlumberg.com Like us on Facebook at The Blumberg Report Howard Hanna Pepper Pike Office 30300 Chagrin Boulevard

Pepper Pike, Ohio 44124

Keys to Successful Independence:

- Academic Support
- Career Preparation
- Independent Living Skills
- Finance
- Management
- · Social Skills

Autism & Special Needs Furniture

www.AutismFurniture.com

Robb Bokich & Family 1851 River Road Eugene, OR 97404 (541) 689-8435 RobbBokich@yahoo.com

Creating Custom Comfort Since 1973!

We help our students reach their full potential by offering an *individualized* comprehensive program.

820 Davis Street, Ste. 455, Evanston, IL 60201 (847) 425-4797 www.optionsforcollegesuccess.org

PHONE: (877) 577 9397 WEB: support4teachers.com

Breathe...we've got you covered!

creative cuisine impeccable service lasting memories

Small to large events... bar/bat mitzvahs... rehearsals benefits... graduations... dinner parties... weddings... call now to plan your special event...

METROPOLITAN PLAZA · 22901 MILLCREEK DR. 216-464-3090 • www.cafe56.com HARVARD AT GREEN

A Proud Supporter of

Milestones **Autism Organization**

Safeguarding our clients' interests.

Property Inspections **Property Preservation** Real Estate Owned (REO) REO*plus*™ Repair and Rehab Utility*plus*™

Hazard Claims Insurance Loss Inspections Vacant Property Registration **Compliance Connections™** Valuations

safeguardproperties.com

www.NewlmagePhotography.com

Find Your Local Women's Journal

The Cleveland Women's Journal™

East Edition

Call 216.228.1379

for Cuyahoga East

The Cleveland Women's JournalTM
West Edition
Call 888.749.5994
for Cuyahoga West

Distributed Through Publicly Placed Locations in Cuyahoga County

Read our Interactive Digital Magazine on our website Womens-Journal.com

Empowering Women Through Knowledge

IS YOUR BUSINESS REACHING THE LARGEST CONSUMER GROUP IN NORTHEAST OHIO?

You can reach this consumer group -- women -- through traditional advertising or a unique opportunity for sponsored editorials.

Call your local Women's Journal today!

CONGRATULATIONS

Milestones Autism Organization

on your 10th year anniversary
and commitment to providing
life long strategies for success
to the autism community
in the greater Cleveland area and region.

Cleveland State University

Milestones Autism Organization Pathway to the Future Endowment Fund

of the Cleveland Foundation — Established 2010

Honorary Co-Chairs

Carol & Marvin Lader

Co-Chairs

Carol & Scott Burg * Andrea Kanter Grodin

Committee

Barnett Bookatz ★ Vic Gelb ★ Barbara & Lev Gonick ★ Michael Ritter ★ Lisa Zimmerman

Roadmap to Adulthood

Beth Thompson, MSSA, Teen/Adult Services Coordinator

The Roadmap to Adulthood project, sustained by this endowment, empowers families to access resources, advocate for their adult children, and navigate government support systems. The Roadmap also incorporates trainings and consultations for school and community providers such as the Cleveland Clinic, Monarch, and First Responders, as well as families to enhance their knowledge of successful transition plans. In the past year we have instituted an internship program at Milestones for high school students with ASD and are currently creating a manual for other agencies and employers.

We would like to thank the following Pathway to the Future Endowment Donors for their generosity:

Mary & David Betsill Carole & Barnett Bookatz Candi & Bill Bradfield Charmaine & Alex Brown Carol & Scott Burg Carol & Morton Frankel Ann & Marc Freimuth Joyce & Gary Fromson **GAR** Foundation Joan & Vic Gelb Mia & Joe Buchwald Gelles Peter Gerhardt Barbara & Lev Gonick Cathy & Larry Goldberg Dr. Abraham & Sylvia Greenspan Amalia & Adam Haas

Julie Hirsh Andrea Kanter Grodin & William Grodin Rossya Klebanow Carol & Marvin Lader Nancy Letsky Christine & Richard Mayer Pat & Charles Mintz Jill & Jeffrey Muencz Belleruth Naparstek Marjorie & Arthur R. Newman Rochelle & Mark Nyer Sylvia & Robert Reitman Nadia & Michael Ritter **Enid & David Rosenberg** Jody & Steven Sadler Judith Saltzman & Richard Rogen Susan Schraff

Linda & Daniel Silverberg Rabbi Joshua & Ilana Hoffer Skoff Jim & Myrna Spira Will Sukenik Cindy & Don Sykes Ellen & Harold Ticktin Alisa Warshay Penni & Stephen Weinberg Sally & Stanley Wertheim Marcia Wexberg & Kenneth Singer Anita Rothschild & Steve Wexberg Judy & Steven Willensky Dr. Max Wiznitzer & Debra Peskin William A. Wortzman Paula & Kenneth Zeisler Lisa & Rob Zimmerman

SPONSORS

(INCLUDES GIFTS RECEIVED BETWEEN JUNE 2011 AND MAY 2012)

Thank you to the following Milestones Autism Organization Sponsors:

SUSTAINING \$25,000+

Carol & Marvin Lader Albert B. & Audrey G. Ratner Family Foundation & Forest City Charitable

Treu-Mart Fund

LEAD \$10,000+

The Cleveland Foundation

Lois Joan Davis

Ernst & Young LLP

Joyce & Gary Fromson

Ganley Volkswagen & Subaru

Jewish Federation of Cleveland

Meisel Family Foundation

Pat & Charles Mintz

Organization for Autism Research

KEYNOTE \$5,000+

Mary & David Betsill

Cleveland Clinic Center for Autism

Larry Gogolick

Dillon Howard & Angie Moffitt

Kent State University

UH Rainbow Babies & Children's Hospital

William A. Wortzman

WORKSHOP \$2,500+

Drs. Carol & Scott Burg

Andrea Kanter Grodin & Bill Grodin

Dr. Karen Horowitz & Jeffrey Kahn

HW Financial Advisors

Arthur B. McBride, Sr. Family Foundation

Barbara & Abraham Miller

Judith Saltzman & Richard Rogen

Aliki & Peter Rzepka

Senkfor Family Foundation

SS&G

Judy & Steven Willensky

Dr. Max Wiznitzer & Debra Peskin

SCHOLARSHIP \$1,500+

Achievement Centers for Children

Dr. Laura Adelman

Stacey & Adam Berebitsky

Breakfast Club of America

Case Western Reserve University

Cleveland State University

Barbara & Lev Gonick

Dr. Nancy Wolf & Dr. Aric Greenfield

Stacie & Jeff Halpern

The Nathan L. and Regina Herman Charitable Fund

Lara & Gary Isakov

Monarch Center for Autism

Monarch Teaching Technologies

News 2 You

Northeast Ohio Autism Group

ProxTalker

Tawny Ratner

Safeguard

Will Sukenik

Summit Academy Schools

TAP.it

Ellen & Harold Ticktin

Sally H. & Stanley Wertheim

BENEFACTORS

(INCLUDES GIFTS RECEIVED BETWEEN JUNE 2011 AND MAY 2012)

Thank you to the following Milestones Autism Organization Benefactors:

\$1,000+

Trish & Mark Adler Autism Speaks

Beta Theta Pi Fraternity, John

Carroll University

Dr. Arnold & Bonnie Caplan

Gail & Harley Cohen

Creekside Financial Advisors, LLC

Marti & Jeffrey Davis Suzann & Patrick Fleming Carol & Morton Frankel

Lou Freiberg Joan & Vic Gelb

Mia & Joe Buchwald Gelles

Cathy & Larry Goldberg Eileen & Rich Greisch

Dr. Adam & Amalia Haas

Mary Ellen & Rich Huesken

Riddi & Andy Kline

Amanda & Ken Kurland

Madav IX Foundation

Dr. Harold & Suzanne Mars Skoda Minotti Marketing Services

The Music Settlement

Safeguard Properties

Nicole & Jason Shefrin

Rabbi Joshua & Ilana Hoffer Skoff

Support 4 Teachers Tucker Ellis & West LLP

Andy Wasserman

\$500+

Academic Support Center at Notre

Dame College Susan & Dale Bass

Signing With A Bass

Bittersweet Inc.

Carole & Barnett Bookatz

Buckley King L.P.A. Chapel Haven, Inc.

Ann Cicarella

College Internship Program

Sarah & Larry Cruise

Cyprium Partners

Daily Behavioral Health

Jennifer & Grant Dinner

Darlene & Robert Duvin

Sharon & Bruce Epstein

ESC of Cuyahoga County SST3

Dr. Larry & Bonnie Frankel

Ann & Marc Freimuth

Loren & Andy Frieder

JoAnn & Larry Hirsh

Kidslink Neurobehavioral Center

Knapp Center for Childhood

Development

Lake County Captains

Jay Leitson

Christine & Richard Mayer

Mimi & Donald Mayer Rhonda McIntyre

Susi & Peter Meisel

New Directions for Young Adults

Northern Speech Services

Dr. Joel & Sharon Peerless

Margaret Ransohoff

Red Treehouse

Redstone Schoolhouse, LLC

Nadia & Michael Ritter

Drs. Nancy & Michael Roizen

Patty & Eric Rubin

Suzi & Steve Rubin

Lynne & Ted Rudolph

Jody & Steve Sadler

School Choice Ohio Inc.

Susan Schraff

Shelley Roth & Bruce Schwartz

Lynn & Mark Singer

Lori & Scott Soble

STEPS Center for Excellence in

Autism

Taft Stettinius & Hollister

Heather & Gabriel Torok

The Up Side of Downs of Northeast

Ohio

Charna Sherman & David Weiner

Dr. Steven Wexberg & Anita

Rothschild

Idelle & Abe Wolf

The Wolpert Fund of the Cleveland

Foundation

Donna Yanowitz

\$250+

Shoshana Axler

Patty & Brian Bailys

Dawn & Tommy Begam

Dr. Jaye & Nancy Benjamin

Noelle & Paul Blumberg

Judy Bottum

Beth & Robert Brandon

Jeana Byun

Linda & Howard Chapman

Marie & Tom Cinalli

Creating Connections Company, Inc.

Carla Tricarichi & David Fleshler

Rina & Samuel Frankel

Sue & Mitch Frankel

Debbie & Steven Friedman

Friendship Circle

Dr. Mark & Kim Froimson

Dr. Avrum & Phyllis Froimson

Carrie & Michael Gedeon

Peter Gerhardt

Marilyn & Sheldon Gerson

Janice Biederman & Jerry Herman

Sandi & Martin Horwitz

Dr. Karen & Marc Jaffe

Jay Berk, Ph.D., Inc.

Suellen & Larry Kadis

Teresa Kammerman

Judy & David Kaufman

Dr. Giselle & Steven Lander

Cindy & David LaRue

Dr. Robert & Kathy Leb

Dr. Janine Martyn & Dr. Fred Levine

Denise Marzano

Jill & Jeffrey Muencz

Rochelle & Mark Nyer

Marilyn & Kenny Oif

Carolyn Ritchey

Rocio Rosales

BENEFACTORS

CONTINUED

Shari Rosen
Randy Schneider
Barbara & Richard Schreibman
Barbara & Jon Shane
Rhoda & Shia Shapiro
Rena & Barry Sogoloff
Kay & John Soltysiak
Michele & Tom Sudow
Cindy & Don Sykes
Maxine Leikin & Robert Turoff
Philip & Margaret Wasserstrom
Debbie & Gerald Weinstein
Sandy & Tim Wuliger
Dara & Alan Yanowitz
Joan & Ike Yedid

\$100+ Dr. Monique Cohn & Kevin Adelstein Chantal & Dan Akerib **Jerry Amer** Denise & Richard Arnstine Mindi & Michael Axner Dr. Ronald & Daryl Bailey Richard Bamberger Norma Barron Mary & Jeff Basch Roberta Bauer Dr. Erol & Laura Beytas Ronni & Jack Bialosky Karen & Peter Billington Robb Bokich

Dr. Daniel & Susan Borison Vicky & Mickey Brown

Jane & Scott Brown

Jordan Burg

Ellen & Larry Chernikoff Lynn & Barry Chesler

Joe Compton

Cynthia & Bob Debevec

Ruth Dombcik Shari Dombcik Susan & Aron Douglas Lucille Duguay Rick Eickhoff Jacqueline Koch Ellenson & David

Ellenson Barbara Farah Barbara Fazio

Elizabeth A. Finley-Belgrad Luanne & Ron Fisher Laura & Larry Friedman Louise Abrams & Robert Fuerst

Ginny & Gadi Galili

Dr. Philip & Adrienne Goldberg

Shari & Michael Goldberg

Joe & Mark Goren

Dr. Alan & Temima Gradman Debra & Darryl Greene Manju Gupta & Tom Green Barb & Stephen Helper Dr. Irwin & MaryAnn Jacobs Dr. Beth Hellerstein & Daniel Jaffe

Alex Kadis Michele Kay

KidsLink Neurobehavioral Center

Millie Klein

Maxine & Herschel Koblenz

Gregory Kochis Doris G. Kramer

Robin Dubin & Richard Krueck

Sharon & Jamie Lebovitz

Dr. Thomas Lekan Nancy & Adam Levin Leslie & Kenneth Levine

Christine Link Peggy & Alan Lipp

Erna Gelles & Alan MacCormack

Shelley & Greg Marcus

Deena Nyer Mendlowitz & Leon

Mendlowitz

Drs. Susan & Michael Miller Harriet & Mel Morris

Belleruth Naparstek Dr. Robert Needlman Rachel Newman Rena Olshansky

Jeanne Shatten & Lawrence Oscar

Patricia Otter Kathy Pahr Drs. Lydia & Stephan Parker Beth & Chester Paskin Elizabeth Klein & Earl Pike Cantor Misha & Amy Pisman

Dr. Jeffrey & Jackie Ponsky

Susan Racey Cathy Randall Alice Rickel Rick Rosen

Ruth & George Rosenberg

Florence Sable
Gayle Schwarz
Paula & Tom Seger
Linda & Dan Silverberg
Amy & Steve Small
Janus Small

Shari & Steve Smylie Marsha & Jim Spitz Nicholas Springthorpe

Jeffrey & Elizabeth Stover Starrett

Suzanna Stone

Dr. Richard & Carol Streem

Amy Sutton

Beth & Scott Wachter

Marlene Leitson Walter & Aaron

Walter

Gail & Ed Weintraub Dr. Lee Weisberg Lori & Larry Weisman Marilyn Weiss

Amy & Brad Whitehead

Barbara Wolfort Bobby Yasinow

Dr. Minda Rudnick & Michael

Zabell Kaoru Zeren

Deborah & Mark Zielinski

FRIENDS OF MILESTONES

(INCLUDES GIFTS RECEIVED BETWEEN JUNE 2011 AND MAY 2012)

Thank you to the following Friends of Milestones:

Gloria & Ian Abrams Dr. Gerald & Marilyn Adelstein

Rabbi Moshe & Nili Adler

David Anthony Lee & Chuck Apple Marcia Arons Julie & Irv Auerbach

Ruth Baker

Faye & Michael Bass

Elizabeth Bell

Joanie & Alan Benjamin Betty & Nate Berliner

Debbie Bialer Kate & Bruce Block Marsha Blond

Shelley & Michael Bloomfield Helen & Herbert Braun Phyllis & Ken Bravo Barbara Brouman Karen L. Brown Carol & Bill Bruml Susan Buckwald & Edward

Buckwald

Amy & Armond Budish Mimi & Michael Charnas Renee & Kerry Chelm

Carol Clardy

Dr. Sidney & Joann Cohen

Lance Colie Lori Compton Beverly Davis

Halle & Scott Dubin Ronni & Daniel Ducoff Dr. Josef & Miryam Edelstein

Sharon & Ben Fagin

Judy Fant

Sheila & Allan Farkas Kathleen & Gary Fee

Maurice Feren

Sue Neff & Neff Fremont Cheryl & Stuart Garson Deborah & Joel Glass Cindy & James Glazer Amy & Bruce Good Daniel Goodman Marjorie L. Grodin

Maya Holtz Groys & Gene Groys

Rebecca & David Heller Teri & Mark Hembree Caryn & Barry Hersch Rachel Homik

Sharon Jackson Stephanie Jacobs

Megan & Richard Karges Wendy Ellen & Woods King, III

Debbie & John Kish

Sue Klein

Elayne & Ron Kluchin Peggy & Bernard Kmetz Sue & Jim Knirsch Ruth Koway

Donna Chernin Kurit

Jim LaRue

Sheila & Robert Lash
Allison & Les Levine
Karen & Ira Levinsky
Jamie & Benjamin Light
Audrey & Barry Lowe
Beth MacWright
Shulamith Magnus
Marilyn & Edward Maher

Dr. Martin & Suzi Mandel Roey & Jeff Margulies Norma & Martin Markowitz

Norma & Martin Markowit.
Michelle Moehler

Sylvia & Paul Morrison Char Rapoport Nance Sheilah & Ralph Orkin

Jason Polansky

Dr. Richard & Joanne Prober

Carol Pryor Linda & Larry Rich Richard Robertson Elaine & Dan Rocker Linda & Larry Rogul Dr. Tena Tarler Rosner Alice & Jonathon Roth

Nedra Rotsky Laurel Rubin

Mina & Dr. Gerald Saidel

Rita Saslaw

Dr. Max & Zara Schnapp Sonni & Steven Senkfor Shaker Auto Lease, Inc. Menachem Shoham Cheryl Siegel Mary Siegel

Valerie & Gary Sigman Natalie & Ted Silverberg Marcia Wexberg & Ken Singer

Heidi Solomon Emanuel Solon

Michelle & Brian Dreger Connie & Ray Sternot Lisa Rzepka & Ram Tamir

Susan Tanenbaum Bill Thomas

Linda Tobin & Stephen Pepper

Gretchen Walsh

Ieda & Marvin Warshay

Beth Weiner

Lois & Fred Weisman Annabelle Weiss Carol & Michael Weiss Miriam Wexberg

Nancy & Marvin Whitman

Jill & Avery Wieder Randi Wien

Dr. Alan & Karen Wine Marcia & Jim Yasinow Lisa & Rob Zimmerman

Cory Zucker

IN-KIND DONATIONS

(INCLUDES GIFTS RECEIVED BETWEEN JUNE 2011 AND MAY 2012)

Milestones is especially appreciative of the following In-Kind Donations:

2020 Exhibits
Alson Jewelers
Apple Construction

Nate Auerbach, The Collective

Vanessa Bayer

Beachwood Plastic Surgery

& Medical Spa Becker Signs

Michael Belkin, Live Nation

Bella Capelli Sanctuario Bonnie's Goubaud Pieter Bouterse Studio Brio Tuscan Grill

Brown Aveda Institute

Zack Bruell: L'Albatros, Chinatos,

Parallax, & Table 45 Buffalo Wild Wings

Cleveland Botanical Gardens

Cleveland Browns Cleveland Cavaliers Cleveland Metroparks Zoo Cleveland Women's Journal

Club at Hillbrook Club Quarters

Coit Cleaning Services

Crocker Park
Cuts N Curls
The Daily Show
Dante Restaurant

The Doctor Oz Show Michelle Dreger, Silpada Jewelry

Karl Engist, CISCO

Eton Collection
Executive Caterers of Landerhaven

Lee Farkas, DDS Find Me! Fashions The Finished Finger Flour Restaurant Sherri Foxman Michael Friedman

Ganley Volkswagon & Subaru

Ginko Restaurant Glidden House

The Greenhouse Tavern

Deborah Zaccaro Hoffman, Fanger & Associates

Hunan Coventry
Huntington Bank
J3 Clothing Company

Jewish Community Center Joss Boutique

Judith Salomon Juicy Lucy

Doug Katz, Fire Food and Drink

Knuth's

Jonathan Koslen,

New Image Photography La Danse Cleveland

The Late Show with David Letterman

Laura Lee Salon Laurice Cosmetics Lavish Spa

Legacy Village Marlene Leitson & Jay Leitson,

Café 56

Levin Consulting Adam & Nancy Levin Mad Dog Theater

Mayfield-Sandridge Golf Club

Rafi Mendlowitz Morton's Steakhouse

Moxie

Mulholland & Sachs The Music Settlement MVP Valet Parking N. Benjamin Interiors Nails and Company

National Council of Jewish Women,

Cleveland Section

Nordstrom

NPI Audio Visual Solutions

Ohio Center for Autism and Low

Incidence (OCALI)

Oscar Giovanni Salon

Paladar Party 411

The Perfect View

Peter Luger Steakhouse Pickwick & Frolic

Pro Football Hall of Fame

Province Cathy Randall Red Maple Inn

Rock & Roll Hall of Fame Ross, Brittain & Schonberg

Saks Fifth Avenue

Sanity

Santo Salon & Spa Saturday Night Live Betsy Schneider Sheraton Furniture Shoreby Club Michelle Smigel,

Night of Too Many Stars

Studio MZ

Toni of Chagrin Falls Winking Lizard Elissa Zegura

MEDIA PARTNERS

Beachwood Buzz CBC Magazine

Cleveland Jewish News Cleveland Women's Journal

FOX8 Cleveland Liberty News The Plain Dealer Positively Cleveland Q104 Cleveland Radio Disney AM 1260

TUESDAY, JUNE 19

KEYNOTE 8:30 TO 9:305	9
Brenda Smith Myles, PhD	
The Essential Autism Bag of Tricks:	
Practical, Effective, Low Cost Interventions	
WORKSHOPS "A" 9:45 to 11:00	3
WORKSHOPS "B" 11:15 to 12:30	59
WORKSHOPS "C" 2:00 to 3:15	?5
WORKSHOPS "D" 3:30 to 4:45	9

For a detailed workshop schedule, see pages 57-58.

CONFERENCE SCHEDULE: TUESDAY, JUNE 19, 2012

KEYNOTE 8:30-9:30

The Essential Autism Bag of Tricks: A Model of Practical, Effective, Low Cost Interventions Brenda Smith Myles, PhD		
Workshops "A" — 9:45-11:00	Workshops "B" — 11:15-12:30	
A-1 DOUBLE SESSION Part 1 — Tantrums, Rage, and Meltdowns in Individuals with Autism and Asperger's Brenda Smith Myles, PhD	B-1 DOUBLE SESSION Part 2 — Tantrums, Rage, and Meltdowns in Individuals with Autism and Asperger's Brenda Smith Myles, PhD	
A-2 ABA and SLPs: Strategies for Promoting Effective Collaboration Joanne Gerenser, PhD, CCC-SLP	B-2 Joint Attention and Its Role in the Development of Social Competence Joanne Gerenser, PhD, CCC-SLP	
A-3 DOUBLE SESSION Part 1 — Tools, Technology and Strategies for Functional Assessment in Naturalistic Environments Beth Glasberg, PhD, BCBA-D	B-3 DOUBLE SESSION Part 2 — Tools, Technology and Strategies for Functional Assessment with Limited Resources Beth Glasberg, PhD, BCBA-D	
A-4 Applied Behavior Analysis Across Disciplines: One Science, Multiple Applications Richard Cowan, PhD, NCSP; Michelle Depolo, PsyD; Jocelyn Geib, PhD, CCC-SLP; Jaclyn Crissinger, MS, BCBA	B-4 "Just Like Me:" A Peer Mentoring Pilot Program for Teens Beth Thompson, MSSA; Aaron Danielpour; Lisa Danielpour	
A-5 Teaching Language Concepts the Visual Way: The Monarch Model Mandi Rickelman-Jenkins, MA; Melissa Baker MS, CCC-SLP; Howard C. Shane, PhD	B-5 Effective ABA Teaching Strategies Allison Frazier, MA, BCBA; Jocelyn Eskenazi, BCaBA	
A-6 Teaching Secondary Students About Safe Relationships and Sexuality Lucille Duguay, LCSW	Individuals with ASD Scott Gossett, BA	
A-7 18 Secrets to Know Before Your Child Turns 18 Jay Berk, PhD	Jay Berk, PhD	
A-8 An Online, Case-Based Curriculum to Educate About ASD Shanna Kralovic, DO	B-9 Autism Tech Classroom of the Future Leading Technology Companies	
A-9 Using Video Modeling to Teach Communication, Play, Social, and Daily Living Skills Aires Cobb, EdD, ATP	-	

CONFERENCE SCHEDULE: TUESDAY, JUNE 19, 2012 CONTINUED

LUNCH, EXHIBITS AND POSTER SESSIONS— 12:30-2:00

MCAP (Milestones Consortium for Au Sponsored by OAR Meet & Greet OAR Speakers Registration required For autism professionals only	•	
Parent and Family Member Lunch Sponsored by Hickman & Lowder Co., LPA Presentation by Judith Saltzman, Hickman & Lowder Co., LPA: What's New in Special Education Law 12:45-1:45, Conference Center Registration required For parents and family members only		
Workshops "C" — 2:00-3:15	Workshops "D" — 3:30-4:45	
C-1 DOUBLE SESSION Part 1 — Friendships: Practical Tips for Teaching Hidden Social Needs and How to Make Them Part of Every Day Brenda Smith Myles, PhD	D-1 DOUBLE SESSION Part 2 — Friendships: Practical Tips for Teaching Hidden Social Needs and How to Make Them Part of Every Day Brenda Smith Myles, PhD	
C-2 Promoting Play and Leisure Skills in Individuals with ASD Across Age Spans Joanne Gerenser, PhD, CCC-SLP	D-2 Moving Beyond the Basics: Strategies for Addressing Higher Level Language Skills Joanne Gerenser, PhD, CCC-SLP	
C-3 DOUBLE SESSION Part 1 — Tools, Technology and Strategies for Addressing Challenging Behavior in Naturalistic Environments Beth Glasberg, PhD, BCBA-D	D-3 DOUBLE SESSION Part 2 — Tools, Technology and Strategies for Addressing Challenging Behavior with Limited Resources Beth Glasberg, PhD, BCBA-D	
C-4 Using Progress Monitoring Data to Guide Everyday Practice in the Classroom Richard Cowan, PhD, NCSP	D-4 Teach Your Child Chores and Other Important Life Skills Kim Renner, MS, LLP, BCBA	
C-5 Classroom Behavior Management Allison Frazier, MA, BCBA; Lauren Noel, MEd	D-5 What School Counselors Need to Know About Counseling Children on the Spectrum Denise Eslinger, NCSP, LPCC-S, ASD, BCPC 331	
C-6 Transitioning from High School into Employment Beth Thompson, MSSA	D-6 Best Practices for ASD/HFA Adults Transitioning to the World of Work Kurt Jensen, PsyD; Lisa Meeks, MA	
C-7 Transitioning from High School into College with High Functioning Autism Gretchen Walsh, MSEd	D-7 Young Adults and Coordinated Multidisciplinary Treatment Andrew Rubin, PhD	
C-8 Evaluating Complementary Treatments Max Wiznitzer, MD	D-8 Siblings: Social, Emotional, and Behavioral Adjustment Issues Sarah Rintamaki, MBA;	
C-9 Developing a Learning Environment for Your Child: A Hands-On iPad Experience Julie Lowe, BA; Ashley Robinson, BEd295	Lisa Ruman, MSSA, LISW	
Experience E. 4th Street Social — starts 5:30 — for all conference attendees and guests Sponsored by Flannery's Pub (323 Prospect Avenue, East) Registration required Walk-ins welcome!		

WEDNESDAY, JUNE 20

KEYNOTE 8:30 TO 9:30	3
Diane Twachtman-Cullen, PhD, CCC-SLP	
An Intervention Potpourri: The Things I've Learned	
About Reaching and Teaching Students with ASD	
WORKSHOPS "E" 9:45 TO 11:0037	1
WORKSHOPS "F" 11:15 TO 12:30	3
WORKSHOPS "G" 2:00 TO 3:15	1
WORKSHOPS "H" 3:30 TO 4:45	5

For a detailed workshop schedule, see pages 361-362.

CONFERENCE SCHEDULE: WEDNESDAY, JUNE 20, 2012

KEYNOTE 8:30-9:30 An Intervention Potpourri: The Things I've Learned About Reaching and Teaching Students with ASD

Diane Twachtman-Cullen, PhD, CCC-SLP		
Workshops "E" — 9:45-11:00	Workshops "F" — 11:15-12:30	
E-1 DOUBLE SESSION Part 1 — Building Social Communication Skills: From Joint Attention to the Meaningful Use of Words Diane Twachtman-Cullen, PhD, CCC-SLP371	F-1 DOUBLE SESSION Part 2 — Building Social Communication Skills: From Joint Attention to the Meaningful Use of Words Diane Twachtman-Cullen, PhD, CCC-SLP443	
E-2 Positive Behavior Supports with Complex Individuals Peter Gerhardt, EdD	F-2 Transition to Adulthood: Planning and Curriculum Development Peter Gerhardt, EdD	
E-3 Developing Narrative Abilities in Young Children: Using Story Mapping to Help Children Comprehend and Express Narratives Nicole Gerami, MA, CCC-SLP	F-3 ASD or a Psychiatric Disorder? How a Communication Assessment Can Help Differentiate Amy Nebel-Gould, MS, CCC-SLP	
E-4 Using Sign Language to Facilitate Effective Communication Kim Bass, MS, NIC, ODE-ASL Certification 399	F-4 Using Applied Behavior Analysis to Promote Functional Communication Amy Lockney, MS;	
E-5 Plans and Programming: Staff Training to Ensure Successful Implementation Allyson Vaughn, MA, BCBA; Kristen Wilcock, BCaBA	Christa Homlitas Cullivan, MS, BCBA	
E-6 Everyday ABA: The Basics of Applied Behavior Analysis Michelle Nameth Baskin, MEd, BCBA; Hannah Flynn, MS	Mary Jo Bravo-Giancola, OTR/L487 F-6 Be Prepared! Practical Behavior Management Michelle Nameth Baskin, MEd, BCBA;	
E-7 But I Didn't Sign Up to Be a Special Education Teacher Jennifer Krumins, MEd	F-7 Autism and the Family Connection: Building Relationships Jennifer Krumins, MEd	
E-8 Therapists and Educators Collaborate to Address Problem Feeding in Autism Cara Cuddy, PhD; Tamara Misch, MOTR/L; Rebecca Rothstein, MA; Allison Benedict, MEd, BCBA	F-8 Cuyahoga County Board of DD Autism/Asperger's Services Thomas Kelbley, PhD; David Nodge, MEd, Catherine Rush, MS, MBM	
E-9 Autism Tech Classroom of the Future Leading Technology Companies	F-9 Technology to Promote Social Skills Across Environments Lauren Stafford, MEd	

TILESTON YEARS Organization Organization

CONFERENCE SCHEDULE: WEDNESDAY, JUNE 20, 2012 CONTINUED

LUNCH, EXHIBITS AND POSTER SESSIONS— 12:30-2:00

Conference Attendee Lunch

Guest Speaker: **Debra Chwast,** Author of An Unexpected Life: A Mother and Son's Story of Love, Determination, Autism and Art 12:45-1:45 Conference Center Registration required Open to conference attendees

Workshops "G" — 2:00-3:15	Workshops "H" — 3:30-4:45
G-1 DOUBLE SESSION Part 1 — Shoring Up an Impaired Executive Function System: Educational and Organizational Supports at the Elementary, Middle, and High School Levels Diane Twachtman-Cullen, PhD, CCC-SLP521	H-1 DOUBLE SESSION Part 2 — Shoring Up an Impaired Executive Function System: Educational and Organizational Supports at the Elementary, Middle, and High School Levels Diane Twachtman-Cullen, PhD, CCC-SLP605
G-2 Choice, Control, Competence: How to Build Lives of Quality for Adults with ASD Peter Gerhardt, EdD	H-2 Sexuality and Sexuality Education for Individuals with ASD Peter Gerhardt, EdD
G-3 Play, Language, and Socialization: Pieces of the Same Puzzle Lisa Audet, PhD, CCC-SLP	H-3 Using the Customized Employment Approach to Obtain Meaningful Employment for Individuals with Autism Chris Filler, RN, BSN
G-5 Transitioning from Intensive Programming to School, Work, or Community Environments Kristen Wilcock, BCaBA;	H-4 Elementary Social Skills Groups: Using Fun Tools to Create Social Thinkers Rebecca Montgomery, CCC-SLP; Whitney Knipfer, BS, MEd
Allyson Vaughn, MA, BCBA	H-5 How to Reduce Noncompliance: Help from the Computer and the Clinician Christine Jurik, MA, BCBA
Karl Ruppelt, MEd; Wendy Jewell, MEd; Joseph Smith, BA; Jimmie Brown, BA	H-6 I'm Ready for College but I Can't Find My Backpack: Executive Functioning Strategies for Transition and Success in College Mary Lawler, MA
G-7 Autism in the Schools: Research-Based Intervention Plans Cara Marker Daily, PhD; Michelle Matzke, PsyD	H-7 Music Therapy: How to Help Develop a Self-Determined Lifestyle Ronna Kaplan, MA, MT-BC
G-8 Navigating Ohio's Funding and Services System Marla Root	H-8 Increasing Learning Performance Using Students' Interests Jacqueline Sura, MS, BCBA; Hollee Anderson, BA, BCaBA
G-9 Technology to Maximize Communication, Behavior, and Instruction in the Classroom Lauren Stafford, MEd	H-9 Autism Tech Classroom of the Future Leading Technology Companies