

The ALL ABOARD NEWS

A Quarterly Publication from the Advisory Board on Autism and Related Disorders

Volume XIII— Issue 3

Summer 2009

Inside this issue:

Chairman's Message/ Donors	2
Call for Volunteers	3
United Way Champaign Donors	4
Organization Members	5
Highmark Walk For A Healthy Community Wrap up	8
Movement for Children with Autism	11
Life Care Plan	12
ABOARD Fall Event Schedule	15

SAVE THE DATE

ABOARD presents

Western Pennsylvania Autism Fitness Initiative

Featuring: Eric Chessen, MD, YCS and Founder of Autism Fitness

Friday, November 20, 2009

8:30 a.m. – 4:00 p.m.

Regional Learning Alliance, Cranberry PA

ABOARD's Fall conference, "Western Pennsylvania's Autism Fitness Initiative", will be presented by Eric Chessen, M.S., YCS. Eric is the founder of Autism Fitness and works exclusively with young individuals (ages 5-21) with autism, developing and implementing fitness programs for both individuals and groups. In addition to working with his athletes, Eric provides lectures, hands-on workshops, and his Autism Fitness Initiative seminars around the country for parents, educators, and fitness professionals. Eric is a contributing columnist to numerous autism and fitness publications including Spectrum Magazine and the Autism @ Home Series.

The Western Pennsylvania Autism Fitness Initiative (AFI) will be a full-day event that focuses on providing both conceptual and practical information on developing and implementing fitness programs for young individuals (ages 5-21) with autism and related disorders. The AFI seminar will involve both lecture and hands-on instruction to address:

- * **Overview of fitness and applied physiology**
- * **How exercise benefits young individuals with ASD**
- * **Why fitness is crucial for optimal development in other areas (cognition, self-regulation, socialization)**
- * **Common physical deficits in children and young adults with autism**
- * **Autism Fitness theory and application of exercise**
- * **The 5 essential movement patterns and how to teach them**
- * **Using ABA methods for integrating fitness programs**
- * **Developing and implementing your own fitness program with any individual or group in multiple environments**

Registration Details Coming Soon!

Chairman's Message

Dear Friends,

Summer is here! Another school year is over, and we all get a break from school projects and IEP's. I hope we can relax a bit from our 24/7 lives on the spectrum and enjoy the summer with our families. As I write this, I recall a postcard my aunt received long ago from her son in the National Guard which read: "Sleep Well Tonight; Your National Guard is Awake!" It's like that for ABOARD! While we all enjoy the summer, Jen, Marie, Rebecca and the board of directors are "awake", working hard on plans for the rest of the year.

Our Fall Saturday Seminars are back by popular demand. They will cover Autism and Seizure Disorders, Behaviors and Occupational Therapy and how OT relates to biomedical. See page 15 for additional information.

The ever popular Night at the Races event is going to be held Friday, November 13th at the Westview Fireman's Hall. Proceed's from this fundraiser will benefit ABOARD. It's a fun night with food, drink and prizes.

Our next fall conference will be one week later, Friday November 20th. This unique conference will emphasize physical fitness for those on the spectrum and the special issues surrounding it, featuring Eric Chessen. For more information, visit: www.autismfitness.com.

Our GALA fundraiser will be held January 23, 2010 at the J. Verno Studios where we had our event last year. More information on awards and the theme will be coming in the next few weeks.

All these conferences and events need volunteers to help them be the most successful they can be. Their success ensures ABOARD can be there for you when you need us. Maybe you can only spare a day, or perhaps there is a particular event you would be excited to be a part of. If you can help ABOARD continue its amazing work by giving of your time and skills, please call the office at 412-781-4116.

Sincerely,

Elliot Frank, Chairman, Board of Directors

A Special Thanks to our Recent Donors!

\$1,000—\$2,499

Stephen and Mary Jo Crane
W.H.A.T. Woodland Hills
Aquatic Team Swim-A-Thon, swimmers, their families and sponsors.

Tom Gray
Elizabeth Carro Atherton
Joseph and Eileen Sisca
Moms Club of Gibsonia—Mars Area
Allan Walstad

Bryan Downey
By Melissa Hill

Special Thank you:
Spencer Crane for asking for Birthday Money to be donated to ABOARD!

Kappa Delta Rho's National Fraternity at the University of Pittsburgh at Johnstown for hosting the Autism Walk on April 18, 2009 and for all the participants and donors.

\$250—\$500

Funding for General Operating Expense was provided by Geraldine Kennedy Cooper Fund of The Pittsburgh Foundation
Dorothy Brailer

\$50—\$99

Frank & Marilyn Limbacher
Bob and Rita Parry
Ricky and Darleen Hildebrand
Anastasia Walker

Pennsylvania School Counselors Association Members

Celeste L. Alfieri
Stephen & Judith Schmitz
Phillip and Colleen Heckman

2008 CFC Campaign

Junemarie Brandt
Curtis Meeder
Robert Murdock

\$100—\$249

Ann Ostergaard in honor of

In Memory Of
Adelaide and Jay C. Steele
By Robert and Valerie Swaskoski

Kathryn Zboyovski
Gary and Emilia Peiffer

CALL TO GET MORE INVOLVED!

ABOARD was started as and is a *parent run organization*! Although we collaborate with all agencies and organizations involved with autism spectrum disorder, we are run by parents. We are for parents, and we are all parents. Being a parent is hard work... adding autism just makes it more interesting! The office staff strives to help parents accept their child's diagnosis, get the resources that are available to them, and connect with other families. It is a difficult process to accept things we cannot change, so we talk about changing the things we can. We encourage families to help the child or adult develop their full potential.

ABOARD has been providing education, advocacy and support since 1996. We've come a long way but as you know, there is still a long way to go. Autism is talked about a lot now, but the families and professionals working with people with ASD know that it is not enough. ABOARD is there for parents and professionals to:

- * Talk directly with other parents of children with autism
- * Receive our free information packet
- * Learn about your rights and resources
- * Receive educational assistance from diagnosis through adulthood
- * Find a local support group
- * Borrow from our free lending library
- * Learn about area events
- * Join our weekly email list full of valuable information
- * Attend our informative and education seminars and conferences

In 2008 ABOARD responded to over 3,700 information requests for guidance and support, had 53 family support groups in the support group network, distributed 1400 information packets and 750 publications from our lending library, and provided trainings to parents, paraprofessionals, and educators. It's a massive task made possible only by the considerable help of our donors and volunteers.

With the incidence of autism on the rise, ABOARD's goal of meeting the needs of families affected by ASD becomes even more vital. We have already seen what a group of parents can accomplish when they created ABOARD and now we need volunteers even more to help us continue to help families affected by Autism. We are a small office that does the work of many worker bees, maybe there has been a time you wondered how could you give back to the cause of Autism. Yes there is always the monetary donation you could give which ABOARD greatly depends on: however, maybe you have a skill or talent that could help us! It could be a one time thing for a couple hours or a longer commitment to join a committee, chair an event, or support the office. Below is just a summary of areas we could use your help. If you just took one piece, you would be making a big difference!

- * Office Administrative Help (Receptionist, Data Entry, Mailings, Database Management, Mailings, Library)
- * Support Group Coordination
- * Marketing/Information Coordination (Eblast, Newsletter, Event Advertising)
- * Event Coordination (Table Exhibitor, Assist at Conference, Events for Families, Joint Ventures)
- * Fundraiser Coordination (Community Support and Outreach, Solicitations,)
- * Grant Coordinator (Writers, Follow-up, Research)

Join with the other parents at ABOARD to help continue the mission that was created by parents and will continue to serve parents! Contact Rebecca Williams-Thomas at 412-449-0165 or rwthomas@aboard.org if you would like to help!

Thanks to our United Way Fall 2008 Campaign Donors

\$5,000 or more

Stan L. Hasselbusch

\$1,000 or more

Richard J. Foukes
Ivan L. Schrank

Anonymous Donor from PNC Financial Services Group, Inc.

\$500 or more

Kathleen S. Johnston
Douglas R. Nash
Stephen C. Plut

Anonymous Donor from Mine Safety Appliances Company
Anonymous Donor from University of Pittsburgh

\$250 or more

John M. Burton
James E. Haley Jr.
Richard W. Hosking Esquire
John A. Eddy
Brian L. McCormick
Alica Mechesney
Nicholas Trainor

Anonymous Donor from L. B. Foster Company
Anonymous Donors from Mine Safety Appliances Company (2)
Anonymous Donor from Highmark Blue Cross Blue Shield
Anonymous Donor from Carnegie Mellon University
Anonymous Donor from United States Steel Corporation
Anonymous Donor from United Way's Indiana County Campaign

Up to \$250

Kristin Marie Ashbaugh
Melissa S. Bailor
Linnese R. Dawe
Nancy C. English
Jacques B. Foster
Dyanne M. Janacone
Michael Johnston
James S. Hamilton
Kathy Krenek
Trudy L. Latoche
Robert C. Lopez
Martin J. Lubetsky M.D.
Anne W. McGinnis
James M. Merritt
Susan Faith Morgan
Joshua D. Newlin
Paul A. Palombo
Donald Penrod
Kathy F. Raymond
Lisa M. Sipusic
Sarah M. Stehle
Betty Beale Smeltzer
Karen Tempalski
Nancy Tressler
Louann E. Tronsberg-Deihle
Kathy P. Tosh

William B. Van Wormer
Richard Wagner
Celeste Walls
Lorraine H. Williams
Amy Winegarden
Nancy Wood
Virginia M. Wright
Anonymous Donors from Carnegie Mellon University (2)
Anonymous Donor from Catalyst Connection
Anonymous Donor from Development Dimensions International
Anonymous Donor from Eat'n Park Hospitality Group, Inc.
Anonymous Donor from Eckert Seamans Cherin & Mellott, LLC
Anonymous Donor from Ernst & Young LLP
Anonymous Donor from Federated Investors Inc.
Anonymous Donor from Giant Eagle Butler Refrigerated Meats
Anonymous Donors from Highmark Blue Cross Blue Shield (3)
Anonymous Donor from NOVA Chemicals Inc.
Anonymous Donor from Oxford Development Company
Anonymous Donors from PNC Bank (4)
Anonymous Donor from PNC Financial Services Group, Inc.
Anonymous Donors from United States Steel Corporation (3)
Anonymous Donor from United Way's Washington County Campaign
Anonymous Donor from University of Pittsburgh

ABOARD'S 2009 Organization/Corporate Partners

Please visit our website www.ABOARD.org for a link to all our of
Organization/Corporate Partners websites!

Achievement Center	Ligonier Valley Learning Center
Alliance for Infants & Toddlers	Mercy Behavioral Health
Alliance Health Wraparound	Midwestern Intermediate Unit 4
A.O.T., Inc.	Milestones Community Healthcare
Appalachian Botanicals, LLC	NHS Human Services
Arc of Mercer County	PA Cyber School
Autism Speaks	PACE School
AVID Learning Therapy Center	Pediatric Therapy Professionals, Inc.
Children's Institute of Pittsburgh	Pediatric Therapy Specialists
Clearfield-Jefferson MH/MR Program	P-K Protocol
Community Care Behavioral Health	PLEA
Comprehensive Children & Family Services	Pressley Ridge
Developmental Delay Resources	Rehabilitation Specialists, Inc.
Diversified Human Services, Inc.	Ron Dunn Agency
Dr. Gertrude A. Barber National Institute	Shamrock Solutions Inc.
Dynavox	Southwestern Human Services
Early Learning Institute	Step by Step, Inc.
Easter Seals Western PA	Stern Center for Developmental & Behavioral Health
Emmaus Community of Pittsburgh	Value Behavioral Health of PA
Family Behavioral Resources	Vocational & Psychological Services
Family Links	Watson Institute
Fayette County MH/MR Program	Wesley Spectrum
GuyauxMandlerMah Financial Group	Western Psychiatric Institute and Clinic
Glade Run Lutheran Services	Westmoreland Case Management & Supports, Inc.
Integrated Care Corporation	Westmoreland County MH/MR Program
Jeffrey's Drug Store	WJS Psychological Associates, Inc.
Julian B. Metter Phd & Associates/ Holistic Therapy Associates	Youth Advocate Programs, Inc.
Lark Enterprises	

Nathan Speech Services

Janice Nathan, M.S., CCC-SLP
Licensed Speech-Language Pathologist

**ASD
Specialist**

**Speech
Therapy**

Advocacy

IEP Support

*Specializing in Individual and
Social Group Therapy for
Children Ages 3-14*

412-363-8388
nathanspeech@aol.com

Teach Toileting:

A Revolutionary Approach
for Children with Autism
Spectrum Disorders
and Other Special Needs

DEBORAH BIALER

www.teachtoileting.com

PEDIATRIC THERAPY SPECIALISTS, INC.

Robinson Township and Wexford locations

412-787-1180

**Appointments available without a wait
Occupational, Physical, & Speech
Therapy**

Call ABOARD to Advertise 412-449-0165

Learning how to make friends through
a fantasy world of socially inept dragons...

HOW COOL!

Go to www.ryuuworld.com

Rebecca Klaw, MS, MEd Joel Shaul, LCSW

PRESSLEY RIDGE AUTISM AND DEVELOPMENTAL DISABILITIES PROGRAM

Children receive intense educational and therapeutic services while improving their behavioral, social, communication and life skills.

- * Day School for Autism
- * Therapeutic Social Groups
- * Behavioral Health Rehabilitation Services
- * Extended School Year Summer Programs

For more information, call 1-888-777-0820
or visit www.pressleyridge.org.

Pressley Ridge
Serving Children and Families Since 1832

REHABILITATION SPECIALISTS, INC

Providing Speech and Language Therapy

KATHLEEN R. HELFRICH-MILLER, PH.D.CCC
DIRECTOR

Phone: 412-761-6062 (all appointments)

Fax: 412-761-7336

www.rehabspecialists.net

E-mail: rehab.specialists@verizon.net

Bellevue, Allison Park, Fox Chapel

Call ABOARD to Advertise 412-449-0165

GuyauxMandlerMah
Financial Group

Helen Sims
Special Care Planner

11 Stanwix Street
Suite 1200
Pittsburgh, PA 15222

Phone: 412.562.4401 Ext. 439

Fax: 412.391.8616

hsims@finsvcs.com

UPMC | University of Pittsburgh
Medical Center

CHARTS

Children with Hyperactivity and Autism Research Treatment Study
Funded by the National Institutes of Mental Health

The CHARTS study examines the use of an approved ADHD medication and parent training sessions for the treatment of over-activity and inattention in children diagnosed with Autism Spectrum Disorders. Parent training sessions are intended to help families manage their children's challenging behavior.

The study involves 10 weekly sessions. An optional 24-week follow-up involves monthly visits to our outpatient clinic located at:

Merck Child Outpatient Clinic
Franklin Building, 1011 Bingham Street
in the South Side of Pittsburgh

There are no costs to participate. Evaluations, study visits, parent training sessions, and medication are provided free of charge.

Who is Eligible to Participate?

Children must...

- Have symptoms or a diagnosis of Autistic Disorder, Asperger's Disorder or Pervasive Developmental Disorder (PDD)
- Have symptoms such as over-activity, inattention, and impulsivity
- Be between 5 and 13 years of age
- Not be on medication or be on medications that are not working well

For more information, please contact:

Sarah McAuliffe-Bellin, M.Ed., Study Coordinator, at 412-235-5447
or mcauliffebellinsj@upmc.edu

What a Great Day for a Walk!

If you walked with ABOARD at the Highmark Walk for a Healthy Community event at Heinz Field on May 30 you know what I mean! The weather was perfect, the music was great and the kids had a blast at the inflatable play area and the DDR station. Thanks so much to those of you who came to Heinz Field and walked with co-workers, family or friends. We really appreciate your time and efforts and hope that you had a great morning.

In 2004 Highmark chose ABOARD as a representative of autism at the Walk for a Healthy Community. That year 12 organizations were represented and the walk was held at Station Square. Every year a few more local non-profits joined and by 2007 this walk had outgrown Station Square and was moved to Heinz Field. This year 44 health and human services organizations joined together for this great Pittsburgh event. At least 7,500 people from Western PA came to show their dedication to those organizations. Highmark underwrites the cost of the walk so 100% of what is donated goes to the organization that walkers choose to support. ABOARD is proud to be a part of this important event and thank all of you that supported us there.

That encouragement is what motivates us to help the autism community. We are dedicated to helping families navigate the different systems and services so their family member can achieve their maximum potential. And we are equally dedicated to helping the professionals who work with them.

A SPECIAL THANK YOU TO THE FOLLOWING:

Thank you Donna Enzerra & Diane Catterall for obtaining the donation of 300 free salad coupons from McDonald's Corporate that was used for an incentive prize for all ABOARD walkers at the 2009 Highmark Walk for a Healthy Community!

Thank you to Chroma Graphics in Oakdale, PA for the discount on the ABOARD hats used for an incentive prize for all the ABOARD walkers that raised \$ 50.00 or more at the 2009 Highmark Walk for a Healthy Community!

Thank you to Heather Harbert and Heather Plassio of NHS for their volunteer time at the ABOARD table for the 2009 Highmark Walk for a Healthy Community!

Thank you to all those who showed up to support ABOARD!

TEAMS and TEAM CAPTAINS

A BROTHER'S LOVE...K.J. & P.J. - Lenore Wossidlo
 ABOARD Adult Social Group - Janice Nathan
 Becca Boo - Jen and Del Suppo
 Daily Family - Anne Daily
 Dudash Family - Michael Dudash
 EBI I Rocks - Jennifer Do and Karleen K. Preator
 Guthrie Family - Brian Guthrie
 Loving Care Agency of Pitts - Jan Gazza
 Mattozzi Family - Judy Mattozzi
 Milestones Achievement Center- Elizabeth Wistuk
 PFQ - Tammy O'Brien
 Pitt El Students- Hallie Foster
 Simonetti Family - Larry Simonetti
 Team Crane - Steve Crane

Team CTR - Beth Rom
 Team Daniel - Serina Burkhart
 Team Kennedy - Jennifer Straskulic
 Team LEE - Rebecca Williams-Thomas
 Team Meditch - Christina & James Meditch
 Timberland - Melissa Painter

WALKERS

Nancy Albinini	Patrick Foster	James Mayernik	Aaron Schmidt
John Albinini	Jack Foster	LouAnn McBride	Betsy Schweitzer
Alec Albinini	Jan Gazza	Rachel McCurdy	Nicholas Shell
Elizabeth Albinini	Brian Gierczynski	Tammy McWilliams	Larry Simonetti
Denise Begenwald	Jessica Griffith	Bonnie Megan	Amanda Sims
Kobert Brenda	Jennifer Guthrie	Monica Meier	Dennis Smith
Lisa Bruce	Brian Guthrie	Edward Metz	Alison Smith
Greg Buchko	Heather Harbert	Buck Michelle	Tamara Stokes
Serina Burkhart	Stan Hasselbusch	Keith Miller	Jennifer Straskulic
Christina Cassidy	Patty Hasselbusch	Bushnick Myron	Becca Suppo
Stephen Crane	Sara Hega	Janice Nathan	Jennifer Suppo
Spencer Crane	Cathy Hughes	Katie Nowak	Lauren Suppo
Charlie Crane	Baker Jason	Robert Nussbaum	Del Suppo
Mary Jo Crane	Jim Jones	Tammy O'Brien	Del Suppo, Sr.
Anne Daily	Amy Jones	Melissa Painter	Judy Suppo
Kathy Daily	Beth Kerr	Christopher R. Painter	Sarah Thomas
Daniel Kadair	William Kerr	Timberland C. Painter	Lee Thomas
Julie DeVirgilio	Keith D. Lavelle	Jocelyn-Lee Painter	Sean Thomas
Domnenico Paul Dileo	Heidi Lawrence	Gregory Pauley	Jodee Tlachac
Jennifer Do	Hailey Lawrence	Jill Pauley	Rachel Tlachac
Nancy Dolfi	Barbara Leax	Carolyn Petrucci	Brooke Tlachac
Frances M. Donovan	Janet Lippert	Karleen Preator	John Tlachac
Michael Dudash	Bryna Lippert	Phyllis Rhycill	DeVaughn Williams
Lori Dudash	Mike Little	H Thomas Richards III	Rebecca William-Thomas
Ethan Dudash	Laura ManKowski	Charlie Rom	Elizabeth Wistuk
Michael Dukes	Judy Mattozzi	Beth Rom	Lenore Wossidlo
Caroline Flaherty	Jon Mattozzi	Sue Roselle	Elie Zajac
Mary Lynn Foster	Val Mattozzi	Amy Rugh	Randy L. Zellefrow
Hallie Foster	James Mayernik	Kenneth Rugh	

Thank you to all our donors for making this year's walk such a success!

John Abrams	Mary Lynn Foster	Carolyn Libert	Howard and Bette Rom
John & Nancy Albinini	Patrick Foster	Gregory and Nina Anne Lippard	Kenneth and Beth Rom
Dean R. Allen	Donald L. Foster	Janet Lippert	Sue Roselle
Mary Ann Allen	Kathy Frantz	Rich LoDuca	Amy Rugh
Nancy Aversa	Fraternal Order of Police 91	Susan Luebbert	David and Julie Lennon Russo
Jo Ann Bagliani	David & Barbara Fraticelli	Susan Luebbert	David and Amy Sauder
Sue Balsinger	Deanna W. Fraticelli	Tom Luffey	Lisa and Paul Scarmazzi
Steffler and Douglas Balsley	Ed and Mary Lou Fraticelli	Vince Manfield	Harlan Scholbert of WCBA
David and Karen Bauer	Madison Gabrielli	Laura Mangola	Charlotte Scholl
Denise Begenwald	Jan Gazza	Laura Mankowski	Clint & Jacqueline Schuey
A.J. and Rebecca Bessel	Anne Marie & Jerome Gebhardt	Janet L. Martinez	Gerhard Schumacher and Marie
Stanley and Linda Biel	Greg George	Jon Mattozzi	Lopes Barreto
Erika Black	Brian Gierczynski	Judy Mattozzi	Gray and Carol Schurman
Carl and Suzanne Blackburn	Kimberly and David Gilmore	LouAnn McBride	Kenneth and Catherine Serck
Nick Blose	Suzette Gonzales	Rachel McCurdy	Shirley Sha
Ronald and Julia Brewer, Sr.	Marcia and David Gordon	Mary McGurk	Nancy Shanafelt
Dean R. Bryan	Frank and Deborah Guido	Jim McKinley	Jeff Shaner
Greg Buchko	Jennifer & Brian Guthrie	Tammy McWilliams	Michael Sherer
John and Nancy Bunce	H.C. Harrington Company, Inc.	Christina & James Meditch	Thomas and Emily Shipley
Charles R. Burke, Jr.	Ken and Rosemary Hanson	Bonnie Megan	Brittney Shope
Donna Burkhart	Dolores Hanzlik	Monica Meier	Betty and Larry Simonetti
Lisa and Charles Burrows	Stan and Patricia Hasselbusch	Alberta Meinert	Amanda Sims
Chris Cangdon	Sara Hega	Colleen C. Meise	Frank Noroski Slate Lick Printing
Jody Cardinal	Jeanne M. Hein	Dana and Abby Meissner	Small O'Connor & Pagano Certified
Cardinal Systems	Betty Henkelmann	Leonard and Janet Mesarchik	Public Accountants
Jessica Carlton from YAP	Jan and Dallas Hernan	Jane Micale	Dennis Smith
Darren Catanzaro	Jared S. Hoff	Buck Michelle	Robert and Sheila Sterr
Christopher R. Caton	Katie Homich	Elizabeth Milburn	Wendy and Steven M Sternberger
Vincent and Geraldine Cerchiaro	William and Pauline Hosking	Carol R. Miller	Carlyle A. Stockers, Sr.
Joanne Chiaravalle	Jessica & Mike Houze	Keith Miller	D Lawton and Kristen Stokes
Joe & Lorraine Chiaravalle	Chad Hudson	Barb Minzenberg	Jennifer Straskulic
Mark A. Christallini	Bill Huth	Peny Mitchell	Michael and Laurie Strzalka
Dean and Diane Close	J Ripple and Associates	Timothy and Katherine Mitchem	Carol and Lois Suppo
Colgan Agency Inc.	Sandeep and Himani Jain	William & Kellie Monroe	Del and Jennifer Suppo, Jr.
Frank and Mimi Conner	Donna Jankowski	Ralph and Mary Ann Mozelewski	Del and Judith Suppo, Sr
M.W. or S.A. Coppess	Carolyn Komich & Jason W. Hare	Marie Mucy	Ronald and Dolores Suvak
Kimberly and James Covelli	JED Heating & Cooling, Inc.	Joan W. Murdoch	Shirley Szabo
Stephen and Mary Jo Crane	Loretta Jeke	Bushnick Myron	Heidi Szymanski
CSC Insurance Options	Jill & Amy Assemany	Janice Nathan	Betsy Tatsak
Anne Daily	Jerra John	Esther Neft	Alexander and Pamela Temko
Matthew Daily	John C. Henry dba Water on	Jameson Nichol	The Firehouse Lounge & Restaur
Doug Daily	Wheelse	Robert and Susan Nitzberg, M.D.	Tina Thomas
Mary Virginia Danylo	Thomas & Catherine Johnson	Dave Nolf	Brad & Judy Thompson Michael and
Terri Delaney	Marlene Johnston	Katie Nowak	Roslyn Tucker
Julie Delp	James & Amy Jones	Kenneth J. Nowak	Stephen and Teresa Tunick
Linda Dibisak	Daniel Kadair	Tammy O'Brien	Arthur and Barbara Trilli
Rich Diesel from WCBA	Gregory and Susan Kaminski	Nathaleen Oliverio	Urm Universal Ready Mix
Domnenico Paul Dileo	Beth Kerr	Philip and Elise Orlando	Vitamin Wagon
Lisa Dill	William Kerr	Jane Charlton and Robert Otte	Eugene A. Vittone II, ESQ.
Jennifer Do	Kittanning Vol. Fire Dept. # 4 Edward	Christopher R. Painter	David and Elizabeth Voltz
Nancy Dolfi	W. & Margaret H Kleeman Fund	Jocelyn Lee Painter	Jean and Jay Watson
Dollar Bank c/o Michael Deeb	The Pittsburgh Foundation	Melissa Painter	Bob Harris of WCBA
Donald Domachowski	Linda and Stephen Klemash	Timberland Painter	Jessica & Mike Weigel
M.J. and J.S. Dougherty	KMA/Pittsburgh, Inc. c/o Tim Byce	John & Barbara Pane	Kevin and Carol Weir
Gayle Downs	Bernadette and Joseph Knouse	Bob & Rita Parry	Jennifer and Greg Weitz
Michael & Lori Dudash	Brenda Kobert	Robert and Sarann Patterson	Kay Williams
Linda and David Duessel	Steven and Angela Kohler	John and Chandra Peterson	Carol Wilson
Michael Dukes	Jean L. Kolbe	Carolyn Petrucci	Elizabeth Wistuk
Kenneth J. Edwards	Colleen C. Konieczny	Nichole Petterson	Thomas & Laura Witas
Martin Erley	Larry & Renae Kotchman	Pool Cover Corp. dba Loop-LOC	WJS Psychological Associates, Inc
John Falsetti	Janet B. and F. Gary Kovac	Karleen Preator	Lenore Wossidlo
Fayco Rentals, Inc. c/o John Young	Robert and Jane Lacher	Gerald & Pamela Quattro	Jamal Daniel Wright
Anthony & Linda Fedorek, JR	Myrna J. Lacock	Virginia and James Quattro	Beverly Wright
Alex and Loretta Ferguson	Karen Ann Lamark	Quattro Electric Services	Paul and Susan Wuenstel
Alan and Marla Ferrency	Keith D. Lavelle	Laurie Resi	Chris Yope
John B. Fisher	Heidi Lawrence	H Thomas Richards III	Richard Yope
Fisher Residential Properties	Barbara Leax	Jean Riddle	Susan Yope
Robert and Amy Forte	Lee Suppy Co. Inc.	Catherine Rideout	Elie Zajac
Hallie Foster	Mary Lester	John and Mary Ann Rocco	Randy Zellefrow

Movement for Children with Autism

For many adults, exercise is a luxury. For typically developing children, physical activity is easy and fun. Our kids with autism need encouragement to move. Why? Because for them, movement can be frustrating and difficult.

Motor Skills Lay the Foundation for Cognition:

Crawling, pulling up, walking, climbing, skipping, running, jumping, throwing and catching are key building blocks for cognitive and academic development, as well as for a life of health and fitness. Movement increases respiration abilities, improves digestion and balances out our moods.

Crawling, pulling up, walking, climbing, skipping, running, jumping, throwing and catching are key building blocks for cognitive and academic development, as well as for a life of health and fitness.

Physical activity helps children gain foundational motor skills. At the playground, children experiment with ways to use their bodies and perfect emerging skills. Swimming, biking, skiing, skating all aid in learning where the body is in space and how to use each part as a team.

At best they may acquire “splinter skills,” or out-of-sequence abilities. Because skills develop, splinter skills rarely become fully integrated into a child’s skill set. Long-term effects may become obvious only when a child is expected to do such complex motor and cognitive activities as reading and writing.

Begin Where They Are:

Motor development follows a distinct sequence during the years when skill acquisition is most rapid, from birth through age six. Many children with autism did not follow this sequence. Some never crawled; others walked early. Many are fearful of heights, escalators, playing ball or riding bikes. Yet we try to teach them these activities so that they can enjoy these seemingly pleasurable activities. At best they may acquire “splinter skills,” or out-of-sequence abilities. Because skills develop, splinter skills rarely become fully integrated into a child’s skill set. Long-term effects may become obvious only when a child is expected to do such complex motor and cognitive activities as reading and writing.

Instead of working on the end product, try some simple activities that strengthen the foundation. Use wide boards for balancing, scarves, balloons and big balls for throwing and catching, and small towers for climbing.

Encourage Your Child to Move:

Sedentary activities, like watching TV and playing video games compete for our children’s attention. Although entertaining, they are not helpful in building the strong motor skill foundations we desire.

Movement is food for a child’s nervous system. Make daily physical activity a priority. Like air, food and water it is a necessity of life!

Crawling, pulling up, walking, climbing, skipping, running, jumping, throwing and catching are key building blocks for cognitive and academic development, as well as for a life of health and fitness.

Patricia S. Lemer, M.Ed., NCC, Executive Director, Developmental Delay Resources www.devdelay.org and email at devde-

Do you have a Life Care Plan?

With so much information and days consisting of work, family, care for your children, healthcare, education, and benefit programs, when it comes time to make the tough decisions about your child's future, you're overwhelmed. When you're ready to sit down and make these decisions you sometimes need to involve the state, federal government, attorneys, investment advisors and the questions becomes where to begin?

Because of this overwhelming complexity, most families take one of two paths. Either they choose to address issues as they arise or attempt to piece it together, due to time constraints and not knowing where to turn. Or they have established a Special or Supplemental Needs Trust for their child. While this is an important step, it is only the beginning and does not address the issues of living (i.e. Has a letter of intent been completed?). And for the majority of you, you will live well beyond the age of 65. That is a much more complex thing to plan for than a premature death.

There are many considerations that must not only be addressed, but must also be coordinated. Your plan for your child needs to include educational, social, and medical implications with financial strategy, estate planning, legal considerations, and government programs. You will need to work with a team of advisors to help you create a coordinated life care plan for your child.

A life care plan addresses where you are currently, and what your child's future entails. A life care plan balances the need to provide for your loved one with special needs, with the need to

provide for other family members and yourself personally. Families feel that they must choose between providing for their loved one, or providing for their retirement and are unsure if both can be accomplished. But a well thought out life care plan can potentially help you accomplish several of these goals together.

10 major areas of concern with life planning:

1. **Address Primary Issues**
2. **Create a Special Care Vision**
3. **Choose a Guardian(s) & Truste(es)**
4. **Identify Financial Resources**
5. **Determine Plan and Care Costs**
6. **Prepare Letter of Intent**
7. **Prepare a Will**
8. **Establish a Supplemental Needs Trust**
9. **Hold a Family Meeting**
10. **Review your plan annually**

The specific details of each one of these steps are beyond the scope of this article. But all are vital in addressing the current situation as well the future obligations to you and your loved ones. The most critical of these steps is the final step, and that is the review of your plan on an annual basis, and at each key trigger point of your and your child's future (i.e. age of majority)

A plan must be reviewed for many reasons, some being the extension of look back periods, changes in waiver funding, and the constant change in tax and estate laws. These factors can put pressure on your plan and require that families plans be flexible to accommo-

date these changes.

You need to make sure that your team of advisors is proactive in keeping you informed of the ever changing world and how it impacts you and your plan personally. Ideally you work with one resource that can help you piece all of these parts together so that your plan can be proactive and help you to accomplish your goals for your child's future.

Helen Sims is a Special Care Planner with the firm of Guyaux Mandler Mah. She can be reached at 412.562.4439 or hsims@finsvcs.com

The Special Care Planner receives advanced training and information in estate and tax planning concepts, special needs trusts, government programs, and the emotional dynamics of working with people with disabilities and other special needs and their families. The certificate program is offered by The American College in Bryn Mawr, PA, exclusively for MassMutual financial professionals.

The information provided is not written or intended as tax or legal advice and may not be relied on for purposes of avoiding any Federal tax penalties. MassMutual, its employees and representatives are not authorized to give tax or legal advice. Individuals are encouraged to seek advice from their own tax or legal counsel. Individuals involved in the estate planning process should work with an estate planning team, including their own personal legal or tax counsel.

We don't
expect
kids to learn
the way we teach.

We teach
the way kids
learn.

Milestones Achievement Centers of America, Inc.

Every child is unique. Some children with serious and/or complex educational and behavioral challenges need a school that can implement an individualized program integrating all supports needed to attain a better life, including returning to the child's home school district. Milestones Achievement Centers are the answer.

- Pennsylvania Department of Education licensed private school for students with developmental disorders, including autism spectrum disorders
- Class size is small, with a maximum of 8 students per class.
- Classroom teachers are certified in special education and have experience with students with developmental disorders. Most paraprofessionals have a minimum of a Bachelor's Degree and experience in the field.

**Supports
Available:**

- Applied Behavioral Analysis
- Occupational Therapy
- Speech Therapy
- Behavior Support Staff
- Nursing Services
- Physical Therapy
- Special Education

Visit our schools:

Allentown - 610.973.0970
Berwick - 570.752.5002
Dubois - 814.37.5387

Harrisburg - 717.901.9906
Indiana - 724.463.9841
Monroeville - 412.373.5235

Reading - 610.396.3672
Wyoming - 570.714.2350
York - 717.767.8902

Pittsburgh Early Autism Study

Our Goal

Understand the earliest indicators of autism spectrum disorders (ASD)

What We Now Know

Family videotapes of children later diagnosed with ASD suggest that diagnostic signs may emerge within the first year of life

What We Will Do

Study infants who have an older brother or sister already diagnosed with ASD

Look for infant behaviors that predict a later ASD diagnosis

Benefits

Screens and assessments of autism symptoms from 18 and 48 months at no cost

How You Can Help

Participate with your infant in one or both of the projects on the reverse side. Compensation is available for participants.

1-866-647-3436 or
autismrecruiter@upmc.edu

How Babies Develop Intellectually

(directed by Dr. Mark Strauss)

Where: Infant & Toddler Development Center, University of Pittsburgh (free parking provided)

When: Infants are seen at 6, 11, 16, 24, 36 and 48 months of age

What: Babies watch pictures and movies (e.g. Mr. Rogers Neighborhood) while we record how they look at them

Infants who do not have a sibling with autism are also welcome in this research study

Website: www.pitt.edu/~infants
Email: infants@pitt.edu

How Babies Communicate

(directed by Dr. Jana Iverson)

Where: In your own home at a time convenient for you

When: Monthly while babies are between 5 and 14 months, then again at 18, 24, and 36 months

What: Trained staff visit your home for about an hour and observe infants during everyday activities and playtime with you

Website: www.pitt.edu/~icl
Email: icl@pitt.edu

*Pitt Early
Autism
Study*

Supported by the National
Institutes of Health

Family & Child Development Center Providing High Quality Autism Services

Our services are tailored to specific needs through a variety of community based and site based treatment programs.

BHRS (Behavioral Health Rehabilitation Services) provides services within the family, home, school and other community based settings.

Wonder Kids offers site based small therapeutic group sessions with up to 12 children/adolescents per group.

Creative Arts Program includes music, movement and art groups, instrument instruction, digital storytelling and a focus on expressive arts.

**WESLEY SPECTRUM
SERVICES**

**North Hills • South Hills
Penn Hills • Butler County**

For referrals/inquiries: 724-443-4888
or email: FCDC.Referral@wesleyspectrum.org

Do you have questions or concerns about the way your child plays, moves or talks?

We Can:

- Complete an assessment of your child's skills
- Coordinate appropriate services or supports
- Monitor your child's developmental progress

Services Are:

- Provided in the home or other community settings
- Offered at no cost to the family

Our Program:

- Is open to Allegheny County children ages birth to 3 years
- Actively involves parents and other caregivers
- Is confidential

Early Intervention in Pennsylvania is a system of services & supports designed to help families with children who have or who are at risk of developmental delays. In Allegheny County, coordination of services for children between ages birth to 3 years is provided by The Alliance for Infants and Toddlers, Inc.

Contact The Alliance to make an appointment:

412.885.6000

Pace Learning Center provides educational and behavioral supports for students grades K-5

Located at:
116 Browns Hill Road,
Valencia, PA 16059

Pace School, a placement option for school districts in Allegheny and surrounding counties, serving kids K-9 with emotional challenges or autism

Pace School and PLC Administrative Offices:

2432 Greensburg Pike
Pittsburgh, PA 15221,
412-244-1900 Fax: 412-244-0100

www.paceschool.org

Save the Date!

Night at the Races
Friday, November 13, 2009
West View Fire Hall

Proceeds benefit:
Advisory Board on Autism & Related Disorders (ABOARD)

SAVE THE DATES

**for these upcoming events with
ABOARD in FALL 2009**

Saturday Seminar Fall Line Up

"Free Special Care Planning Workshop"

Helen Sims and Clint Guyaux, Special Care Planners from Guyaux Mandler Mah

ABOARD Office

September 26, 2009

9:30 a.m. – Noon

"Autism and Seizures"

Shannon Bursick and Jane Boyd from Emma Bursick Memorial Fund and Additional Speakers (TBA)

ABOARD Office

October 3, 2009

9:00 a.m. – 3:00 p.m.

"Positive, Powerful and Practical Strategies for Behavior Support"

Bonnie V. Jamieson M. ED. and Marcia Laus M. Ed., Educational Consultants from

The Watson Institute

ABOARD Office

October 10, 2009

9:00 a.m. – 3:00 p.m.

"Sensory Integration and its Emerging Biomedical Theories"

Ronna Hochbein, OTR/L Private Practitioner and Author

ABOARD Office

October 17, 2009

9:00 a.m. – 3:00 p.m.

Fall Conference

"Western Pennsylvania Autism Fitness Initiative"

Featuring: Eric Chessen, MD, YCS and Founder of Autism Fitness

Regional Learning Alliance, Cranberry PA

Friday, November 20, 2009

8:30 a.m. – 4:00 p.m.

For more information please visit

Advisory Board on
Autism and Related
Disorders

35 Wilson Street
Suite 100
Pittsburgh, PA 15223

Toll Free: 800-827-9385
Phone: 412-781-4116
Fax: 412-781-4122

We're on the web!
www.aboard.org

Our Core Principles

ABOARD believes that because there is considerable debate throughout the autism community regarding therapies, inclusion, autism cause, vaccine impact, and the potential effects of proposed legislation, our policy is to inform. We trust individuals to assimilate the information and make the best decision for their children, clients and students!

We believe that families are entitled to accurate and timely information, require emotional and practical support from other families grappling with comparable challenges, and often need advocacy assistance and training to maximize availability and utilization of treatment educational and vocational possibilities required by law.

Yes, I want to help ABOARD!

Name: _____

Address: _____

Email: _____

Phone (in case of questions): _____

Gift Amount & Payment Method

☐ \$50 ☐ \$100 ☐ \$250 ☐ \$500 Other \$ _____

☐ Check Enclosed

☐ MasterCard # _____

☐ Visa # _____

Expires _____ Signature _____

United Way of
Allegheny County
Contributor Choice
Agency Number
9817

Sign up for Facebook Causes to help ABOARD

If you are a member of Facebook and a supporter of ABOARD, then join our cause! By joining the ABOARD cause and inviting your Facebook friends, you are raising awareness about autism and all the things ABOARD does!

[http://apps.facebook.com/
causes/228832/49465600?
m=16ba113e](http://apps.facebook.com/causes/228832/49465600?m=16ba113e)

GOODSEARCH.COM
Select
"ABOARD"

ABOARD is an IRS-Approved 501 (c)3 organization.

Your donation qualifies as a charitable deduction. ABOARD is registered with the Pennsylvania Department of State Bureau of Charitable Organizations. To receive a copy of the official registration and financial information, please call 800-732-0990 within Pennsylvania or visit www.dos.state.pa.us.

Are you receiving ABOARD Alerts? If not, send us your email address!