[image: image6.png]INDIANA COUNCIL
of ADMINISTRATORS
of SPECIAL EDUCATION

Fall 2016 Conference

 October 4-7, 2016
Sheraton North, Indianapolis
AGENDA
ALL LISTED TIMES ARE EASTERN
PRE-CONFERENCE SESSIONS

TUESDAY, October 4, 2016

4:00 pm – 6:00 pm
Governmental Affairs Committee Meeting

WEDNESDAY, October 5, 2016

9:00 am – 3:00 pm
ICASE Executive Committee Meeting

10:00 am – 2:00 pm
Pre-Conference Session – (requires additional registration fee)

“School Resource Officers (SROs) and Special Education: Working Together to Help Students Succeed”

D.J. Schoeff, – School Resource Officer, Carmel High School & Vice President – National Association of School Resource Officers (NASRO)

2:30 pm – 5:30 pm New Directors’ Training
3:00 pm – 5:00 pm
Membership Committee Meeting

CONFERENCE SESSIONS

THURSDAY, October 6, 2016
7:30 – 8:30

Registration & Buffet Breakfast

8:30 – 8:40

Welcome by Mary Burton, ICASE President
8:40 – 9:00

Governor Candidates
9:00 –10:00
Keynote Address: “Impact of Trauma on Learning”
Heather Forbes, LCSW – Beyond Consequences Institute
10:15 – 11:30

Breakout Session #1
11:45 – 1:00
Lunch and Vendor Time

Indiana School for the Deaf -- Vibrations Performing Arts Troupe
1:15 – 2:30
Breakout Session #2

2:45 – 4:00
 Breakout Session #3
4:15

Optional Roundtable Meetings
4:30 – 6:00

ICASE Social -- Sponsored by TeachTown
FRIDAY, October 7, 2016

8:00 – 9:00

Buffet Breakfast

8:00 – 9:00

Professional Development Committee

9:00 – 10:30

ICASE Business Meeting and Reports
10:30 – 10:45

Break/Vendor Prize Give-Away
10:45 – 12:15

INDOE Report and Update: Pam Wright, Director of Special Education,
 Indiana Department of Education

12:15 Adjourn

[image: image2]
Conference Registration Costs
ICASE Members

Non-ICASE Members
Early-Bird (register by 9/12/16) - $275

Early-Bird (register by 9/12/16) -- $375
Registration on/after 9/13/16 -- $350

Registration on/after 9/13/16 -- $450
Pre-Conference Session for School Resource Officers & Special Education Administrators (lunch included)
$25 School Resource Officer
$25 ICASE member

$75 non-member

Conference Registration

Online registration can be completed at http://icase.org/event-2312017
Room Reservations @ Sheraton Indianapolis Hotel at Keystone Crossing
Rooms will be available at the ICASE rate of Rooms will be available at the ICASE rate of $129.00 until 5:00 pm September 12, 2016.

Log on to https://www.starwoodmeeting.com/Book/ICASEFALL2016

[image: image3]
FALL 2016 - KEYNOTE SPEAKER
[image: image4.jpg]

Heather T. Forbes, LCSW is the owner of the Beyond Consequences Institute and author of five books on the topic of working with trauma-impacted children. Coming from a family of educators, Forbes has a passion for helping children in the classroom. Trauma robs children of their curiosity and her passion is to help these students return back to their innate love for learning. She consults and lectures extensively with both general and special education schools around the nation. Her signature style is to bridge the gap between academic research and "when the rubber hits the road" classroom situations, giving teachers and school personnel the understanding and tools they need for even the most challenging of students. Forbes has worked in schools with trauma-impacted students and knows first hand how challenging it can be on a day-in and day-out basis with these students. Additionally, much of her insight on understanding trauma, disruptive behaviors, and developmental delays, also comes from her own experience of raising two internationally adopted children and mentoring a severely trauma-impacted young adult.

BOOKS BY FORBES:

Help for Billy: A Beyond Consequences Approach for Helping Challenging Children in the Classroom

A Study Guide for Help for Billy: A Chapter-By-Chapter Workbook for Teachers

Beyond Consequences, Logic, and Control: A Love Based Approach to Helping Children With Severe Behaviors, Volume 1 (English, Spanish, and Russian versions)

Beyond Consequences, Logic, and Control: A Love Based Approach to Helping Children With Severe Behaviors, Volume 2

Dare to Love: The Art of Merging Science and Love Into Parenting Children with Difficult Behaviors

[image: image5]
FALL 2016 - BREAKOUT DESCRIPTIONS
	A.
	Legal Issues in Least Restrictive Environment (LRE)
Description: This session will analyze challenges that schools face in the area of Least Restrictive Environment (LRE) and ways to ensure placement recommendations made within the IEP are as defensible as possible
Presenters: Jason Clagg and Mark Scudder – Barnes & Thornburg

	
	

	B.
	A Change Would Do You Good….Maybe
Description: Analysis of shifting concepts that special education veterans take for granted, such as the FAPE standard and prior written notice. Discussion of developing concepts that the savviest newcomers to special education may not fully understand, such as website accessibility and e-learning.
Presenters: Andrew Manna and Jessica Heiser – Church Church Hittle and Antrim

	
	

	C.

	Update on ESSA
Description: This session will provide an update on changes to the federal Every Student Succeeds Act (ESSA) and implications for special education administrators.
Presented by: Karen Glasser-Sharp – Bose McKinney & Evans

	
	

	D.
	Working with Outside Agencies in the School Setting
Description: Schools continue to receive multiple requests for outside agencies to serve students during the school day, including ABA providers, private duty nurses, mental health professionals, and others. This session will provide guidance on how to handle those requests in a way that supports students and families and protects the school from legal challenges.
Presenters: Monica Conrad – Church Church Hittle and Antrim

	
	

	E.
	True Role of the School Resource Officer (SRO)
Description: This session is a follow-up to the pre-conference session and will focus on how special education administrators and school resource officers can best collaborate to meet the needs of students and the community.
Presenters: D.J. Schoeff – School Resource Officer, Carmel High School and Vice President, National Association of School Resource Officers (NASRO)

	
	

	F.
	Value–Added Educational Evaluations: Improving IEPs and Services for Students
Description: Special education evaluations, both at the time of initial eligibility determination and reevaluation, provide an opportunity to inform eligibility decisions and guide development of a student’s IEP in a meaningful way. This presentation will focus on strategies and practices to improve the utility and relevance of educational evaluations and reports.
Presenters: Leah Nellis, Ph.D. and Angie McKinney, Ph.D.

	
	

	G.
	Taking PBIS a Step Further: Utilizing Social Skills Curriculum as a Tier 1, 2, and 3 Intervention
Description: This presentation will outline the PBIS data collected and the systematic changes implemented after reviewing the PBIS data. The systematic changes include student referrals to assist teachers in the classroom for dealing with challenging behaviors and the development of district wide social skills curriculum as a tier one intervention.
Presenters: Kathryn Szwed-Thompson, Ph.D., & Richelle Dumas, LCSW, MSD Pike Township

	
	

	H.
	Reviewing the DOE Complaint Process
Description: This presentation will provide an overview of the complaint process, as well as a summary of issues surrounding recent DOE complaints.
Presenters: Traci Tetrick and Dana Long, Indiana Department of Education

	
	

	I.
	AACcessing Communication: Assessment and Funding Considerations for AAC Service Delivery
Description: Augmentative Alternative Communication (AAC) service delivery can be costly. Schools are reluctant to provide AAC services due to possible legal/financial obligations. They may also lack the knowledge or support to provide appropriate services. This presentation will address the legal responsibility of AAC service delivery, resources to develop an assessment protocol/procedure, and an overview of acquiring funding for AAC devices.
Presenters: April Newton, M.S., CCC-SLP and Beth Ahmad, M.A., CCC-SLP

	
	

	J.
	I Hate to Write! Increasing Academic Achievement of Reluctant Writers
Description: Writing skills impact student achievement and behavior. Students with Executive Function differences such as ASD, SLD, and S/LI struggle with writing due to challenges in language, organization, sensory, and motor skills. This session will focus on evidence based strategies designed to reduce frustration and increase achievement of reluctant writers.
Presenters: Kathy Oehler and Cheryl Boucher

	
	

	K.
	Supporting a Workload Approach to Integrate Speech Therapy Interventions into Classrooms
Description: Many school-based SLPs find themselves inundated with large caseloads, extensive paperwork, meetings and the need to provide a wide variety of services to several different populations of students. This session will highlight an alternative approach to school-based services and how administrators can support the transition to this highly effective, efficient, and research-based approach.
Presenters: Christina Bradburn, M.S., CCC-SLP

	
	

	L.
	Breakout Session 1: The Trauma-Informed Classroom: Elementary
Breakout Session 2: The Trauma-Informed Classroom: Secondary

Breakout Session 3: Creating a Trauma-Informed School
Description: These sessions will be an extension of the keynote address and provide strategies to assist administrators in supporting trauma-informed classrooms and schools that meet the needs of students.
Presenters: Heather Forbes, LCSW

[image: image1.emf]