

**REGISTRATION
NOW OPEN**

THE HELP GROUP PRESENTS

SUMMIT 2013

**Advances and Best Practices in
AUTISM ■ LEARNING DISABILITIES ■ ADHD**

A CUTTING EDGE CONFERENCE FEATURING 30 LEADING EXPERTS

Friday, October 25 & Saturday, October 26
Skirball Cultural Center, Los Angeles

Program Information & Online Registration Available at www.thehelpgroup.org

SUMMIT CHAIRS

Barbara Firestone, PhD
Peter C. Whybrow, MD
Robert M. Bilder, PhD, ABPP

FEATURED SPEAKERS

Thomas E. Brown, PhD
Connie Kasari, PhD
Maureen Lovett, PhD, C.Psych

PRESENTERS

Jane Tavyev Asher, MD
Bruce Baker, PhD
Robert M. Bilder, PhD, ABPP
Jan Blacher, PhD
Erna I. Blanche, PhD, OTR/L, FAOTA
Susan Bookheimer, PhD
Xavier E. Cagigas, PhD
Dan Campbell, PhD
Pamela Clark, MA
Michael Enenbach, MD
Jeff Gilger, PhD
Irva Hertz-Picciotto, PhD, MPH
Shafali Spurling Jeste, MD

Elizabeth Laugeson, PsyD
Michael Leon, PhD
Philip Levin, PhD
Sandra Loo, PhD
Maja Mataric, PhD
Daniel Openden, PhD, BCBA-D
Albert "Skip" Rizzo, PhD
Eric Sailors, MA, CCC-SLP
Cynthia Schumann, PhD
William Sharp, PhD
Bina Varughese, MS
Louis A. Vismara, MD
Jeffrey Wood, PhD

**MAJOR
SPONSOR:**

**MEDIA
SPONSOR:**

THE HELP GROUP SUMMIT 2013 -

SUMMIT CHAIRS

Barbara Firestone, PhD

President & CEO, The Help Group
Chair, Statewide Coordinating Council of
Autism Taskforces of the California
Senate Select Committee on
Autism & Related Disorders

Peter C. Whybrow, MD

Director, UCLA Semel Institute for
Neuroscience & Human Behavior
Judson Braun Distinguished Professor
& Exec. Chair, Department of Psychiatry &
Biobehavioral Sciences,
David Geffen School of Medicine at UCLA

Robert M. Bilder, PhD, ABPP

UCLA Semel Institute for
Neuroscience & Human Behavior
Michael E. Tennenbaum Family
Professor of Psychiatry & Biobehavioral
Sciences & Psychology

FEATURED SPEAKERS

Thomas E. Brown, PhD

Associate Director, Yale Clinic for
Attention and Related Disorders,
Department of Psychiatry,
Yale University School of Medicine

Connie Kasari, PhD

Professor of Psychological Studies in
Education and Psychiatry, UCLA
UCLA Center for Autism Research
& Treatment

Maureen Lovett, PhD, C.Psych

Senior Scientist, Neurosciences and
Mental Health Program
Director, Learning Disabilities Research
Program, The Hospital for Sick Children
and Professor of Pediatrics and Medical
Sciences, University of Toronto

ABOUT SUMMIT 2013

The Help Group's Summit 2013 is a cutting edge conference that features 30 leading experts in basic and applied research, and evidence-based best practices in assessment, intervention and treatment. Widely recognized for the scope, depth and caliber of its offerings, the Summit is designed for educators, clinicians/therapists and parents. Each year, the program provides a rich and informative experience to its attendees. We are pleased to share our conference schedule with you and look forward to your joining us.

SESSION SCHEDULE

CONCURRENT SESSIONS **FRIDAY, OCTOBER 25**

7:00 AM - 8:00 AM

Registration & Continental Breakfast

8:00 AM - 8:15 AM

Opening Proceedings

8:15 AM - 9:45 AM

1A Improving Communication for Children with Autism Spectrum Disorder (ASD)

Connie Kasari, PhD

1B What Research Has Taught Us About Effective Intervention for Children and Adolescents Who Are Struggling Readers (Part I)

Maureen Lovett, PhD, C. Psych

1C Advances in Virtual Reality and New Technologies for Childhood Health Conditions

Albert "Skip" Rizzo, PhD

Associate Director & Research Professor,
USC Institute for Creative Technologies

9:45 AM - 11:00 AM

2A Brain Plasticity and its Implications for Early Intervention

Robert Bilder, PhD, ABPP

2B What Research Has Taught Us About Effective Intervention for Children and Adolescents Who Are Struggling Readers (Part 2)

Maureen Lovett, PhD, C. Psych

FRIDAY, OCTOBER 25

2C Emerging Knowledge About Environmental Exposures and Risk for Autism

Irva Hertz-Picciotto, PhD, MPH

Professor & Director

Program in Environmental Epidemiology of Autism and Neurodevelopment, UC Davis MIND Institute

11:00 AM - 11:15 AM **BREAK**

11:15 AM - 12:30 PM

3A How Our Understanding of ADHD is Changing

Thomas E. Brown, PhD

3B Pivotal Response Treatment for Young Children with ASD

Daniel Openden, PhD, BCBA-D

President & CEO

Southwest Autism Research & Resource Center

12:30 PM - 1:30 PM

Luncheon Special Presentation

Ahmanson Ballroom

1:30 PM - 2:45 PM

4A Selecting Effective Treatments for ADHD: What, Where, and Why

Sandra Loo, PhD

Director of Pediatric Neuropsychology, Associate Professor of Psychiatry, UCLA

4B Linking Genes, Brain and Behavior in Autism

Susan Bookheimer, PhD

Joaquin Fuster Professor of Cognitive Neuroscience, Department of Psychiatry and Biobehavioral Sciences, University of California, Los Angeles

2:45 PM - 4:00 PM

5A Socially Assistive Robots as Therapeutic Tools for Children with ASD

Maja Mataric, PhD

Professor of Computer Science, Neuroscience and Pediatrics, USC

5B Sensory Enrichment Therapy as an Effective Treatment for Autism

Michael Leon, PhD

Professor, Center for Autism Research and Treatment
Department of Neurobiology and Behavior, UC Irvine

5C No Stone Unturned:

How Do Families Make Treatment Decisions

Daniel Openden, PhD, BCBA-D

President & CEO

Southwest Autism Research & Resource Center

4:00 PM - 4:15 PM **BREAK**

4:15 PM - 5:30 PM

6A Initiatives to Foster Evidence-Based Best Practices in Education and Treatment

The Help Group-UCLA Autism Research Alliance

Elizabeth Laugeson, PsyD

Director, The Help Group-UCLA Autism Research Alliance

Director, UCLA PEERS Clinic

Jane Tavyev Asher, MD

Director, Pediatric Neurology, Cedars-Sinai Medical Center

Bruce L. Baker, PhD

Distinguished Professor & Chair,
Department of Psychology, UCLA

Jan Blacher, PhD

Distinguished Professor & UC Presidential Chair,
UC Riverside

Jeff Wood, PhD

Associate Professor of Human Development & Psychology, and Psychiatry & Biobehavioral Sciences, UCLA
UCLA Center for Autism Research and Treatment

6B Reading Disability Alone and Reading Disability Alongside Giftedness: An Overview on Genetics and Neurology for Practitioners

Jeff Gilger, PhD

Professor/Chair, Department of Psychology,
UC Merced

6C Sleep Disturbances in Children with ASD: Assessment and Treatment Strategies

William Sharp, PhD

Feeding Disorders Program Director and
Assistant Professor, Marcus Autism Center and
Emory University

SATURDAY, OCTOBER 26

7:00 AM - 8:00 AM

Registration & Continental Breakfast

8:00 AM - 9:15 AM

1A Smart but Stuck: Emotions in Teens and Adults with ADHD

Thomas E. Brown, PhD

1B Genetic Findings in Autism: Toward a Biological Understanding

Dan Campbell, PhD

Assistant Professor, Psychiatry and the Behavioral Sciences

Zilkha Neurogenetic Institute, USC

1C The Neurology of ASD: Implications for the Diagnosis & Treatment of Epilepsy, Sleep Disturbances & Motor Impairment

Shafali Spurling Jeste, MD

Assistant Professor in Psychiatry and Neurology, UCLA Semel Institute for Neuroscience and Behavior, UCLA Center for Autism Research and Treatment

9:15 AM - 10:30 AM

2A Using Technology and Scaffolding for Students with Math Difficulties

Philip Levin, PhD

Program Director, The Help Group – UCLA Neuropsychology Program

Bina Varughese, MS

Summit View School, Coordinator of Educational Services

2B Advancing Brain Research to Identify Treatments for Autism

Cynthia Schumann, PhD

Assistant Professor, Department of Psychiatry & Behavioral Sciences, School of Medicine UC Davis MIND Institute

2C Feeding Problems in Autism: Evidence-Based Approaches to Intervention

William Sharp, PhD

Feeding Disorders Program Director and Assistant Professor, Marcus Autism Center and Emory University

10:30 AM - 11:45 AM

3A Bilingualism and Neuropsychological Assessment: Trends and Future Directions

Xavier E. Cagigas, PhD

UCLA Health Sciences Assistant Clinical Professor & Director, Cultural Neuropsychology Initiative

3B The Science of Making Friends: Helping Socially Challenged Teens and Adults

Elizabeth Laugeson, PsyD

Director, The Help Group-UCLA Autism Research Alliance
Director, UCLA PEERS Clinic

3C Let's Get to Work: Best Practices in Employment Training for Young People

Louis A. Vismara, MD

Senior Policy Advisor to Senator Darrell Steinberg
President Pro Tem, California Senate
Co-Founder, UC Davis MIND Institute

Pamela Clark, MA

Director, Autism Schools, The Help Group

11:45 AM - 1:00 PM

4A Pharmacological Management of ASD and ADHD

Michael Enenbach, MD

Assistant Clinical Professor, UCLA Division of Child & Adolescent Psychiatry

4B Incorporating Sensory Processing Functions in Early Intervention Programs

Erna Imperatore Blanche PhD, OTR/ L, FAOTA

Associate Professor of Clinical Practice
Division of Occupational Science and Occupational Therapy, USC

4C Using Tablet Technology to Create Content for Children with Special Needs

Eric Sillers MA, CCC-SLP

Speech-Language Pathologist, Expressive Solutions, San Diego, CA

REGISTRATION FORM

SESSION SELECTION

CONCURRENT SESSIONS

Check one

FRIDAY, OCTOBER 25

8:15AM-9:45AM

☐ 1A ☐ 1B ☐ 1C

9:45AM-11:00AM

☐ 2A ☐ 2B ☐ 2C

11:15AM-12:30PM

☐ 3A ☐ 3B

1:30PM-2:45PM

☐ 4A ☐ 4B

2:45PM-4:00PM

☐ 5A ☐ 5B ☐ 5C

4:15PM-5:30PM

☐ 6A ☐ 6B ☐ 6C

SATURDAY, OCTOBER 26

8:00AM-9:15AM

☐ 1A ☐ 1B ☐ 1C

9:15AM-10:30AM

☐ 2A ☐ 2B ☐ 2C

10:30AM-11:45PM

☐ 3A ☐ 3B ☐ 3C

11:45AM-1:00PM

☐ 4A ☐ 4B ☐ 4C

HOW DID YOU HEAR ABOUT THIS CONFERENCE?

- ☐ Facebook
☐ Twitter
☐ Mailing
☐ E-mail
☐ Help Group Website
☐ Conference Posting
☐ Other _____

All Registrants will receive a flash drive with speaker presentations upon check-in.
Lunch is included Friday.

REGISTER ONLINE AT WWW.THEHELPGROUP.ORG

or complete this form and mail/fax your registration and payment to
THE HELP GROUP SUMMIT - 13130 BURBANK BLVD - SHERMAN OAKS, CA 91401
PH 818.779.5212 - FAX 818.779.5195

LAST YEAR'S SUMMIT SOLD OUT, SO PLEASE REGISTER EARLY!

PROFESSIONALS RECEIVING CE CREDITS

Please refer to the continuing education section for details

RATE

- ☐ Friday & Saturday \$185
☐ Friday Only \$155
☐ Saturday Only \$90

Please select one

☐ PSY ☐ SLP ☐ MFT ☐ LPCC ☐ LEP ☐ LCSW ☐ OT ☐ BCBA/BCaBA/BCBA-D

License Number _____

GENERAL REGISTRATION

RATE

- ☐ Friday & Saturday \$135
☐ Friday Only \$110
☐ Saturday Only \$75

☐ Professional
Not seeking CE's

☐ Parent/Family
If funded by Regional Center please
provide your child's name
Regional Center Vendor #PL0230

Company _____

Title _____

Child's Name _____

STUDENTS

Verification of students status will be required at Summit Check-In

RATE

- ☐ Friday & Saturday \$100
☐ Friday Only \$80
☐ Saturday Only \$50

To qualify for **EARLY BIRD RATES**, registration and payment must be received at The Help Group by September 30th.

First Name _____

Last Name _____

Address _____

City _____

State _____

Zip Code _____

Phone _____

Email _____

BILLING INFORMATION

Card Holder's Name _____

Address _____

Card Number _____

City _____

State _____

Zip Code _____

Exp. Date _____

Security Code _____

Signature _____

Make check payable to: **The Help Group**

Charge my: ☐ Visa ☐ Mastercard ☐ Amex

The Help Group is committed to making Summit 2013 accessible to all individuals. If you anticipate needing assistance while at the conference, please contact events@thehelpgroup.org

The Help Group reserves the right to change elements of the Summit. Refunds will be made if a written request is received by October 19, 2013. Registration fees will be refunded less a \$25.00 processing charge. No refunds will be made after October 19, 2013.

For Professionals Seeking Continuing Educational Credits

The Help Group is pleased to offer continuing education credits for Summit 2013. According to the guidelines set forth by accrediting organizations, professionals seeking credit must sign in prior to the opening proceedings on Friday and before the first session on Saturday, and must sign out at the conclusion of each day's program.

Please note that check-in for professionals will begin both Friday and Saturday at 7:00 a.m. We encourage those seeking credits to arrive at the Skirball Center no later than 7:45 a.m. to ensure a timely check-in. No partial credits will be given.

Psychologists

The Help Group is approved by the American Psychological Association to sponsor continuing education for psychologists. The Help Group maintains responsibility for the program and its content. This course is eligible for up to 13 hours of continuing education credits. (Provider #1444) **Friday = 8 CE credits. Saturday = 5 CE credits.**

Occupational Therapists

The Help Group is approved by The American Occupational Therapy Association, Inc. (AOTA) to assign Continuing Education units for occupational therapists. This course is eligible for up to 1.3 CE units. The assignment of AOTA CE units does not imply endorsement of specific course content, products or clinical procedures by AOTA. (Provider #6193)

Friday = .8 CEUs Saturday = .5 CEUs

Social Workers & Therapists

The Help Group is an accredited provider for continuing education credits for MFTs, LPCCs, LEPs and LCSWs. This course meets the qualifications for up to 13 hours of continuing education credits as required by the California Board of Behavioral Sciences. (Provider # PCE940)

Friday = 8 CE hours Saturday = 5 CE hours

Speech-Language Pathologists

This course meets the qualifications for up to 13 hours of continuing professional development credits for Speech-Language Pathologists as required by the California Speech-Language Pathology & Audiology Board. (Provider #PDP86) **Friday = 8 CPDs Saturday = 5 CPDs**

Behavior Analyst Practitioners

The Help Group is an approved provider of Type 2 Continuing Education units by the Behavior Analyst Certification Board for BCBAs, BCaBAs and BCBA-Ds. Friday's program (Sessions 1A, 3B, 4B, 5C and 6C) qualifies for 7.5 Type 2 CE units and Saturday's program (Sessions 1C, 2C, 3C and 4C) for 6 Type 2 CE units. (Provider #OP-12-2163)

Friday = 7.5 CE units Saturday = 6 CE units

Certificates of Attendance

The Help Group provides Certificates of Attendance at the conclusion of each day's program for attendees. If you would like a certificate, please stop by the registration table at the end of the day to pick one up.

If you have questions about continuing education, please contact events@thehelpgroup.org or call 818.779.5212.

Dr. David Amaral at The Help Group Summit

The Help Group-UCLA Autism Research Alliance panel

Skirball

Cultural Center

Renowned for its architectural design and naturalistic setting, the Skirball Cultural Center is a unique and inviting site for a conference. Located on more than 15 acres, it has been home to The Help Group's Summit for the past eight years.

CONFERENCE LOCATION

Skirball Cultural Center
2701 N. Sepulveda Boulevard
Los Angeles, CA 90049
Complimentary Event Parking

HOTEL ACCOMMODATIONS

LUXE HOTEL

Room Rate \$189/night
 To receive the special rate,
 rooms must be reserved by 10/4
For Reservations Call 310.476.6571
Group Code The Help Group
11461 Sunset Boulevard
Los Angeles, CA 90049

COURTYARD MARRIOTT

Room Rate \$149/night
 To receive the special rate,
 rooms must be reserved by 10/4
For Reservations Call 800.627.7468
Group Code The Help Group
15433 Ventura Boulevard
Sherman Oaks, CA 91403

FOR MORE INFORMATION

Email events@thehelpgroup.org
Phone 818.779.5212
Fax 818.779.5195
www.thehelpgroup.org

#THGSummit

The Help Group **SUMMIT 2013**
Advances and Best Practices in
AUTISM • LEARNING DISABILITIES • ADHD

Administrative Offices
 13130 Burbank Boulevard | Sherman Oaks, CA 91401

Non-Profit Org.
 U.S. POSTAGE
PAID
 PERMIT NO. 718
 Van Nuys, CA

The Help Group because every child deserves a great future

Founded in 1975, The Help Group is the largest, most innovative and comprehensive nonprofit of its kind in the United States serving children with special needs related to autism spectrum disorder, learning disabilities, ADHD, developmental delays, abuse and emotional problems.

The Help Group's nine specialized day schools offer pre-K through high school programs for more than 1,500 students. Its broad range of mental health and therapy services, child abuse and residential programs extends its reach to more than 6,000 children and their families each year. With more than 950 staff members, The Help Group's state-of-the-art schools and programs are located on seven campuses in the Los Angeles area.

The Help Group is widely regarded for its high standards of excellence, unique scope and breadth of services. Through its public awareness, professional training and parent education programs and efforts at the state and national levels, The Help Group touches the lives of children with special needs across the country and in other parts of the world.

At the heart of its efforts is the commitment to helping young people fulfill their potential to lead positive, productive and rewarding lives.

Village Glen School
 Bridgeport School
 Bridgeport Vocational Education Center
 Sunrise School
 Young Learners Preschool for Autism
 Project Six / The Commons
 The Help Group - UCLA Autism Research Alliance
 Advance LA
 The Help Group Center for Autism Spectrum Disorder
 Kids Like Me Recreational Programs & Camps
 club I.a./club I.a. TEEN
 Silverlining Resale Boutique & Vocational Training Center
 Summit View School
 Coldwater Canyon Prep
 North Hills Prep
 Parkhill School
 The Help Group - UCLA Neuropsychology Program
 The Help Group Child & Family Center

Culver City | Sherman Oaks East | Sherman Oaks West
 Valley Glen | Van Nuys North | Van Nuys South | West Hills

PHONE: 877.943.5747 | FAX: 818.779.5195

www.thehelpgroup.org #THGSummit