

Welcome to the Fourth Annual COLLEGE BOUND

Resource Fair for Students with Disabilities • Saturday, February 1, 2020 • 9am - 2pm

AGENDA:

9:30am

- C120** **How Accommodations and the Process Works in Higher Ed**
Marisa Hackett, Director – Bellevue College Disability Resource Center
bellevuecollege.edu/drc; marisa.hackett@bellevuecollege.edu
-
- C130** **SAILS: Academic Support Services for Students with Learning Differences**
Anja Post, Vocational Rehabilitation Counselor - Seattle Central College
sailsforstudents.org; anja.post@seattlecolleges.edu
-
- D103** **Navigating the Road to Work**
Lisa Fox Latchford – Fox Associates Consultation, LLC
lisa@foxassociatesllc.com
-
- D106** **ROAR: Postsecondary Education Program for Students with Disabilities**
Thomas Falash, Director – Washington State University
education.wsu.edu/undergradprograms/wsuroar; thomas.falash@wsu.edu

10:15am

- C120** **I'm Smart, I Just Can't Think! – Understanding and Strengthening Executive Functions**
Tracy McCammant, Principal – Eaton Arrowsmith Academy
eatonarrowsmith.com; tmccammant@eatonarrowsmith.com
-
- C130** **INVEST: Individualized, Next Step, Vocational Education, and Social Skills Training**
Lisa Forsythe, Director – Skagit Valley College
skagit.edu/academics/areas-of-study/basic-education-for-adults/invest-program; lisa.forsythe@skagit.edu
-
- D103** **Starting Today: Building a Masterful Transition**
Becky Gardner, Independence Coach – A Life of My Own
alifeofmyown.com; becky@alifeofmyown.com
-
- D106** **ACHIEVE: Post-Secondary Transition Program**
Julie Pollard, Director – Highline College
achieve.highline.edu; achieve@highline.edu

11:00am

- C120** **Assistive Tech Apps & Gadgets That Will Blow Your Mind & Make You Awesome(r): A Hands-on Workshop**
Bill Youngman, DSHS Division of Vocational Rehabilitation
www.dshs.wa.gov/dvr/assistive-technology-services; youngba@dshs.wa.gov
-
- C130** **ROAR: Postsecondary Education Program for Students with Disabilities**
Thomas Falash, Director – Washington State University
education.wsu.edu/undergradprograms/wsuroar; thomas.falash@wsu.edu
-
- D103** **What's Next After High School? Cut Through the Confusion!**
Marci Muhlestein, Managing Director, Transition Academy and Director - Global Leadership Institute
firstplaceaz.org; marci.muhlestein@gmail.com
-
- D106** **OLS: An Associate Degree for Students with Learning Disabilities**
Pilar Lopez, Associate Dean – Bellevue College
bellevuecollege.edu/ols; ols@bellevuecollege.edu

11:45am

- C120** **Executive Function and the College Student**
Cyndie-Lea Wang, Program Manager of Student Success - OLS Bellevue College
bellevuecollege.edu/ols; ols@bellevuecollege.edu
-
- C130** **Alumni Panel: How Has College Benefited Me?**
Panel of graduates discuss life after college
Facilitated by: Andrew Pettersson, Internship Program Manager - OLS Bellevue College
-
- D103** **Steps to Living on Your Own**
Ryan Wecker, Director and Ben Wahl, Program Development Director, Enigma-ASD
Ben Wahl, Program Founder – Ryther's Aspiring Youth Program. Program Collaborators – Thrive Seattle
enigma-asd.org; aspiringyouth.net; thriveseattleliving.com; rwecker@enigma-asd.org; benw@ryther.org
-
- D106** **Neurodiversity Navigators**
Sara Gardner, Program Director – Bellevue College
bellevuecollege.edu/autismspectrumnavigators; asn@bellevuecollege.edu

College is Possible!

AGENDA: *(continued)*

12:30pm

C120	Student Panel: Becoming a Successful College Student Panel of current college students Facilitated by Marci Muhlestein, Managing Director, Transition Academy and Director - Global Leadership Institute
C130	ACHIEVE: Post-Secondary Transition Program Julie Pollard, Director – Highline College achieve.highline.edu; achieve@highline.edu
D103	College Application Accepted. Now What Do I Do? Thomas Falash, Director – Washington State University education.wsu/undergradprograms/wsuroar; thomas.falash@wsu.edu
D106	SAILS: Academic Support Services for Students with Learning Differences Anja Post, Vocational Rehabilitation Counselor - Seattle Central College sailsforstudents.org; anja.post@seattlecolleges.edu

1:15pm

C120	Postsecondary Education Options for Youth with Learning Challenges Phyl Levine, Ph. D., Independent Education Consultant, Founder and Owner - Education Maven educationmaven.net; phyl@educationmaven.net
C130	OLS: An Associate Degree for Students with Learning Disabilities Pilar Lopez, Associate Dean – Bellevue College bellevuecollege.edu/ols; ols@bellevuecollege.edu
D103	College Considerations for Students with Disabilities: A Personal Experience Jae Kim, The Arc of King County arcofkingcounty.org; jkim@arcofkingcounty.org
D106	INVEST: Individualized, Next Step, Vocational Education, and Social Skills Training Lisa Forsythe, Director – Skagit Valley College skagit.edu/academics/areas-of-study/basic-education-for-adults/invest-program; lisa.forsythe@skagit.edu

Vendor Booths

<ul style="list-style-type: none"> • ACHIEVE Highline College • A Life of My Own • The ARC of King County • Bellevue College Disability Resource Center • Do-It University of Washington • Eaton Arrowsmith Academy • Education Maven 	<ul style="list-style-type: none"> • Enigma ASD • First Place AZ • Fox Associates Consulting, LLC • Hopelink • INVEST Skagit Valley College • Life Skills Advocates, LLC • Neurodiversity Navigators Bellevue College 	<ul style="list-style-type: none"> • OLS Bellevue College • The Polytech • Prudential Advisors • SAILS Seattle Central College • Washington State ABLE Savings Plan • WSU ROAR
--	--	--

Café will be open during the event with food and beverages available for purchase

Quiet Room available in D102

Presented in Partnership With:

Bellevue College does not discriminate on the basis of race, color, national origin, language, ethnicity, religion, veteran status, sex, sexual orientation, including gender identity or expression, disability, or age in its programs and activities. Please see policy 4150 at www.bellevuecollege.edu/policies/. The following people have been designated to handle inquiries regarding non-discrimination policies: Title IX Coordinator, 425-564-2641, Office C227, and EEOC/504 Compliance Officer, 425-564-2178, Office R130.