

August

American Artist Appreciation Month

Child Support Awareness Month

Children's Eye Health & Safety Month

August 6-7 Arkansas Sales Tax Holiday

August signals the end of summer vacation and the beginning of a new school year. Inside this edition of DDSPEAKS, you'll find tools and tips to get you and your students ready for the 2016-2017 school year.

DDS PARENT'S CORNER

Advice from some of our DDS parents for getting you and your family ready for the new school year.

Keesha Lucas: Make sure your children get plenty of rest. Make sure they have a healthy and hearty breakfast every morning. Make them take at least 2 hours every day after school for studying and homework before anything else.

Amanda Smith: To begin a week or two prior to school starting, getting the children to bed early and preparing them for early mornings.

Portland Gilbert: Make your children a priority; stay informed with school information; get involved; meet teachers and other staff; monitor and check homework. If your district has a system, monitor grades weekly so you can be aware of your child's progress. Acknowledge and praise your children for their accomplishment—it will make them work harder and strive for greatness.

Sheena Burton: Plan ahead and come up with some strategies to help the child stay organized for school. Take the kids back to school shopping. Set a bedtime schedule a couple of weeks before school starts. Visit the school with the child and assist the child with assignments to help them get prepared.

July & August Birthdays

7/3 Michelle Clark

7/4 Keshia Wilson

7/10 Shelby Maldonado

7/14 Portland Gilbert

7/16 Yvette Swift

7/20 Carolyn Ford

7/23 Rhee Reamy

7/28 Marcia Huber

8/2 Henry Florence

8/13 Regina Davenport

8/15 Carol Parker

8/17 Crystal Chandler

8/18 Terrilyn Scoggins

8/22 Felicia Coleman

8/24 Desiree Grisley

8/26 Amanda Smith

Immunizations Ages 7-18 years old

INFORMATION FOR PARENTS 2016 Recommended Immunizations for Children 7-18 Years Old

Talk to your child's doctor or nurse about the vaccines recommended for their age.

	Flu Influenza	Tdap Tetanus, diphtheria, pertussis	HPV Human papillomavirus	Meningococcal		Pneumococcal	Hepatitis B	Hepatitis A	Inactivated Polio	MMR Measles, mumps, rubella	Chickenpox Varicella
				MenACWY	MenB						
7-8 Years	Shaded	Shaded				Shaded	Shaded	Shaded	Shaded	Shaded	Shaded
9-10 Years	Shaded	Shaded	Shaded			Shaded	Shaded	Shaded	Shaded	Shaded	Shaded
11-12 Years	Shaded	Shaded	Shaded	Shaded		Shaded	Shaded	Shaded	Shaded	Shaded	Shaded
13-15 Years	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded
16-18 Years	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded	Shaded

More information: Preteens and teens should get one shot of Tdap at age 11 or 12 years. Preteens and teens should get one shot of Tdap at age 11 or 12 years. Both girls and boys should receive 3 doses of HPV vaccine to protect against HPV-related disease. HPV vaccination can start as early as age 9 years. All 11-12 year olds should be vaccinated with a single dose of a quadrivalent meningococcal conjugate vaccine (MenACWY). A booster shot is recommended at age 16. Teens, 16-18 years old, may be vaccinated with a MenB vaccine.

These shaded boxes indicate when the vaccine is recommended for all children unless your doctor tells you that your child cannot safely receive the vaccine.

These shaded boxes indicate the vaccine should be given if a child is catching-up on missed vaccines.

These shaded boxes indicate the vaccine is recommended for children with certain health or lifestyle conditions that put them at an increased risk for serious diseases. See vaccine-specific recommendations at www.cdc.gov/vaccines/hcp/acip-recs/index.html

This shaded box indicates the vaccine is recommended for children not at increased risk but who wish to get the vaccine after speaking to a provider.

Arkansas Sales Tax Holiday

Arkansas will hold its annual sales tax holiday, beginning Saturday, August 6, 2016 at 12:01 a.m. and ending Sunday, August 7, 2016 at 11:59 p.m. State and local sales tax will not be collected during this 48-hour period on the sale of: (1) Clothing and footwear if the sales price is less than one hundred dollars (\$100) per item; (2) Clothing accessories and equipment if the sales price is less than fifty dollars (\$50) per item; (3) School supplies; (4)

School art supplies; and (5) School instructional materials. For more information, contact a customer service representative by phone Monday through Friday from 8:00 a.m. to 4:30 p.m. at (501) 682-7104. For a list of items go to www.dfa.arkansas.gov/offices/exciseTax/salesanduse/pages/taxholiday.aspx. Border states sales tax holiday also observed this weekend are: Missouri, Texas, and Louisiana.

Arkansas, Missouri, Texas, and Louisiana Sales Tax Holidays starts August 6th.

Guest Writer Submission— Sarah Murphy

Sarah began her employment at Conway Human Development Center in 2000. She hired in as a Life Skills Trainer or today's equivalent of a Residential Care Assistant, responsible for the direct care of the residents. She later became a Rehabilitation Instructor II, training residents in the classroom. She was a Program Coordinator, responsible for developing and implementing treatment plans of residents. Following her time as a Program Coordinator, Sarah served as the Quality Assurance Program Coordinator in Administration, making sure residents were receiving appro-

priate services. Before becoming Superintendent, Sarah was Assistant Superintendent, where her primary responsibility was to supervise the support services at CHDC including Ancillary/Laundry, Dietetics, Nursing Services, Pharmacy, Staff Development, Lab, Records, Supplemental Services, Respiratory Therapy, PT/O.T., and Chapel. Sarah has also surveyed for the Commission on Accreditation of Rehabilitation Facilities (CARF) since 2008.

Sarah was born and raised in Conway and graduated from the University of Central Ar-

kansas in 2003. She and her husband, Jason, have three girls Madelyn Sue (7), Abigail (11), and Hannah (14).

Hobbies: Spending time with my family.

Sports: Hunting

Music: All kinds. I really like contemporary Christian but also listen to country, pop, and about anything else on the radio.

Reading: the Bible. I also enjoy reading interesting articles.

[Note: This section of the newsletter will occasionally highlight the contributions of our providers and others in the DD community.]

Pottery, paint, and smiles greet visitors to Pottery Workx in Russellville. A project of Friendship Community Care, Pottery Workx actively promotes community integration of supported individuals. Operating from the premise that the best way to encourage the community to respect and value its members with developmental disabilities is to experience their skills, contributions and values firsthand. This paint-your-own pottery studio/store offers art and pottery classes, hosts birthday parties and special events for children and art-lovers alike. They also employ adults with disabilities who enjoy being around people in a fun, customer-service environment. Pottery Workx is a model operation in the DD community, and DDS salutes them!

Meet

DEBORAH

ECKERT

CHDC Certified Special

Education Teacher

BIO:

I was born and raised in Fordyce Arkansas. As a child, I enjoyed spending the night with my grandmother and traveling. Received my B.S.E. in family and consumer science from Henderson State University in the early 90's. Taught in the public schools in South Arkansas for two years before using my degree in other areas. Took a job with the Little Rock Community Mental Health Center because I love working with people with disabilities. When my daughter began college, I decided to go back to school, obtaining my M.Ed in Special Education from Southern Arkansas University. Taught special education in the public school for a year before coming to CHDC in July of 2007. Transferred to the Arkansas State Hospital for a year, summer 2010 through summer 2011. I taught in the community based education program and a regular classroom. Teaching at ASH was a wonderful experience where I met many great people. I still miss everyone. Transferred back to CHDC to a self-contained classroom for 3 years before helping to open the transition classroom. I also work on weekends for Independent Living Services, a Community Service Provider, as a waiver person. My interest and hobbies include cooking, sewing, traveling, swimming and scuba.

What would you like your DDS Family to know about you?

I love my job. Love working with people with disabilities. There is nothing greater than working with a person for a few years and watching them learn and develop new skills such as counting money or learning to write their name. Our staff at CHDC is very dedicated to helping and teaching the people who live here on campus. Staff at CHDC are very selfless, caring, dedicated and giving people. It is nice to work with such wonderful folks. I feel honored to have been chosen to run the new transition classroom for our students. We learn fun stuff such as loading a dishwasher, washing and folding clothes, emptying trash, setting a table plus other lessons of self-administration of medication and money management. Also, we travel to on campus and off campus field trips for the students to gain knowledge about what you do when you work different types of jobs. I have the best job in the world!

Best Life Advice :

The Golden Rule. Treat others the way you would want to be treated. Just remember, you don't know what others are going through until you have walked a mile in their shoes. Always be nice.

Fall Food & Craft Fair

Friday, September 16 • 11a.m. - 2p.m.

Hosted by DHS Division of Developmental Disabilities Services ~ 7th Street in downtown LR from Main Street to the alley behind the Masonic Lodge

Support developmental and intellectually disabled crafters ~ items include hand-made rugs, dog treats, piggy banks and more!

(All proceeds go to the clients who created the items and the five Human Development Centers. Please bring both cash and credit card for payment options. Some of the providers are only able to accept cash.)

Some of Little Rock's best food trucks will be on-site ~ Haygood's BBQ, Kincaid's, Loblolly Creamery, Philly Phresh and Southern Gourmasian!

For more information, please contact Yvette Swift at yvette.swift@dhs.arkansas.gov or 501-682-4268.

Comments & Suggestions

Drop us a line letting us know what you'd like to see or learn about.