	Title
	Date
	Time

	Accommodations and Assistive Technology (AT) for Student’s with Specific Learning Disabilities
	April 27, 2007
	9:00 am – 3:00 pm

	Accommodations and Assistive Technology (AT) for Student’s with Autism Spectrum Disorders
	May 15, 2007
	9:00 am – 3:00 pm

	Accommodations and Assistive Technology (AT) for Student’s with Autism Spectrum Disorders
	June 21, 2007
	9:00 am – 3:00 pm

	Accommodations and Assistive Technology (AT) for Student’s with Autism Spectrum Disorders
	July 31, 2007
	9:00 am – 3:00 pm

	Accommodations and Assistive Technology (AT) for Student’s with Specific Learning Disabilities
	August 2, 2007
	9:00 am – 3:00 pm

AGENDA

Accommodations and Assistive Technology (AT) for Students with Specific Learning Disabilities
Audience: Teachers, Parents, Speech-Language Pathologists, Occupational Therapists, Physical Therapists, Paraprofessionals, Administrators

Space is limited to 50 per session.

Description: Students with Specific Learning Disabilities (SLD) make up one of the largest categories of special education service within the Individuals with Disabilities Education Act (IDEA) and educational staff needs to be aware of the accommodations and assistive technologies (AT) that can be useful for this population. The U.S. Department of Education in 2000 indicated that 2.8 million children with learning disabilities received special education and related services. Learning disabilities may manifest themselves in delays or disorders in spoken language, written language, arithmetic, reasoning and organization or any combination of these areas. This workshop is designed to examine this set of learning challenges, examine effective instructional strategies, and review accommodations and assistive technologies associated with evidence based practice in a variety of settings.

Accommodations and Assistive Technology (AT) for Students with Autism Spectrum Disorders

Audience: Teachers, Parents, Speech Language Pathologists, Occupational Therapists, Physical Therapists, Paraprofessionals, Administrators

Space is limited to 50 per session.

Description: Students with autism spectrum disorders are served in school districts across the nation in a variety of placements. This workshop examines research based accommodations and assistive technologies that may assist Individualized Education Program (IEP) teams in developing and implementing effective instructional strategies and accommodations to offer free appropriate public education (FAPE) to these students in their least restrictive environment (LRE).

Location: Easter Seals Arkansas

 3920 Woodland Heights Road

 Little Rock, Arkansas 72212

 501-227-3611
 Toll Free: 877-533-3600
 Fax: 501-227-3601

 bayres@ar.easterseals.com

Cost: $75
The Technology & Curriculum Access Center is a program operated by Easter Seals Arkansas in collaboration with the Arkansas Department of Education, Special Education Unit.
