

PRESENTED BY THE SC DEPARTMENT OF
DISABILITIES AND SPECIAL NEEDS
AUTISM DIVISION

A large graphic of a heart shape composed of many interlocking puzzle pieces in various colors including blue, yellow, red, and teal. The text "AUTISM DIVISION TRAINING" is overlaid on this graphic in large, bold, black letters.

AUTISM DIVISION TRAINING

July 2016 – June 2017

ALSO AVAILABLE: COURSES FOR CEUs

**THE AUTISM DIVISION OFFERS TRAINING
REGIONALLY AND BY REQUEST STATEWIDE**

WHAT IS IN THIS BOOKLET?

WHO IS DDSN	2
WHO IS THE AUTISM DIVISION	2
AUTISM DIVISION TRAINING	3
REGIONAL LOCATIONS AND CALENDARS	
COLUMBIA AUTISM DIVISION: MIDLANDS	5
SPARTANBURG AUTISM DIVISION: PIEDMONT ...	8
CHARLESTON AUTISM DIVISION: COASTAL	11
FLORENCE AUTISM DIVISION: PEE DEE	13
REGISTRATION FORM	16

AUTISM DIVISION CENTRAL OFFICE
SOUTH CAROLINA DEPARTMENT OF DISABILITIES AND SPECIAL NEEDS
3440 HARDEN STREET EXTENSION
PO Box 4706
COLUMBIA SC 29240
803-898-9609 (OFFICE)
803-898-9653 (FAX)

SC DEPARTMENT OF DISABILITIES AND SPECIAL NEEDS (DDSN)

DDSN SERVES PERSONS WITH INTELLECTUAL DISABILITIES, AUTISM SPECTRUM DISORDER, TRAUMATIC BRAIN INJURY AND SPINAL CORD INJURY, AND CONDITIONS RELATED TO EACH OF THESE FOUR DISABILITIES. DDSN IS THE STATE AGENCY THAT PLANS, DEVELOPS, COORDINATES, AND FUNDS SERVICES FOR SOUTH CAROLINIANS WITH SEVERE, LIFELONG DISABILITIES.

AUTISM SPECTRUM DISORDER IS DEFINED AS AN ABNORMAL OR IMPAIRED DEVELOPMENT OF THE BRAIN THAT AFFECTS SOCIAL INTERACTION AND COMMUNICATION, AS WELL AS MARKEDLY RESTRICTED, REPETITIVE AND STEREOTYPED PATTERNS OF BEHAVIORS, INTERESTS AND ACTIVITIES IN EARLY CHILDHOOD DEVELOPMENT. AUTISM SPECTRUM DISORDER IS A NEUROBIOLOGICAL DISORDER WHICH AFFECTS THE WAY INFORMATION IS PERCEIVED AND PROCESSED AND RESULTS IN IMPAIRMENTS THAT ALTER AN INDIVIDUAL'S ABILITY TO LEARN AND THINK AND RESPOND TO THEIR ENVIRONMENT IN THE SAME WAY AS "AGE EQUIVALENT" PEERS.

WHO IS THE AUTISM DIVISION

THE AUTISM DIVISION IS THE BRANCH OF DDSN THAT HANDLES ISSUES REGARDING INDIVIDUALS WITH AUTISM SPECTRUM DISORDER AND THE PEOPLE WHO ASSIST THEM ON A REGULAR BASIS. THE THREE MAIN SERVICE AREAS OF THE AUTISM DIVISION ARE EVALUATION, CONSULTATION, AND TRAINING. THE AUTISM DIVISION OPERATES THE PERVASIVE DEVELOPMENT DISORDER (PDD) PROGRAM. THE AUTISM DIVISION HAS OFFICES LOCATED IN CHARLESTON, COLUMBIA, FLORENCE, AND SPARTANBURG.

AUTISM DIVISION TRAINING

THE AUTISM DIVISION PUBLISHES AN ANNUAL TRAINING CALENDAR (THIS BOOKLET) TO PROVIDE EFFECTIVE TRAINING TO FAMILIES, PROFESSIONALS, AND OTHERS INVOLVED WITH INDIVIDUALS WITH AUTISM SPECTRUM DISORDER. THEIR GOAL OF TRAINING IS TO IMPROVE THE LIVES OF PEOPLE WITH AUTISM SPECTRUM DISORDER LIVING IN SOUTH CAROLINA. THE TRAININGS FOCUS ON STRATEGIES THAT WORK BEST FOR COMMUNITY PRESENCE AND BEST PRACTICES FOR:

- INCLUSION IN ALL ENVIRONMENTS
- EFFECTIVE TREATMENT PLANNING
- USE OF APPROPRIATE TEACHING TECHNIQUES
- DESIGN/DEVELOPMENT OF PLANS TO ADDRESS CHALLENGES

THE AUTISM DIVISION OFFERS TRAINING REGIONALLY AND BY REQUEST STATEWIDE.

CONTINUING EDUCATION CREDITS AND MEDICAID TRAINING HOURS ARE APPROVED FOR LICENSED SOCIAL WORKERS, SPEECH-LANGUAGE PATHOLOGISTS, AUDIOLOGISTS, EARLY INTERVENTIONISTS, AND THE DEPARTMENT OF SOCIAL SERVICES TRAINING FOR CHILD CARE WORKERS.

THIS TRAINING CALENDAR IS AVAILABLE ONLINE AT THE DDSN WEBSITE:

<http://www.ddsn.sc.gov/consumers/divisions/pages/autism.aspx>

TRAINING SESSION CANCELLATIONS

ANY TRAINING SESSION MAY BE CANCELLED IF THERE IS AN INSUFFICIENT NUMBER OF APPLICANTS. THE DECISION TO CANCEL IS MADE TWO WEEKS PRIOR TO THE FIRST DAY OF EACH TRAINING SESSION. IF A CANCELLATION OCCURS, REGISTRANTS WILL BE CONTACTED AS QUICKLY AS POSSIBLE. LATE APPLICATIONS WILL NOT OVERTURN A CANCELLED TRAINING SESSION.

NOTICE TO CLASSROOM TEACHERS

SOME TRAINING SESSIONS OFFERED BY THE AUTISM DIVISION QUALIFY FOR RENEWAL CREDITS. REFER TO THE COURSE DESCRIPTIONS IN THE CALENDAR AND CONTACT YOUR SCHOOL DISTRICT'S RENEWAL CREDIT PLAN COORDINATOR FOR CLARIFICATION.

PLEASE NOTE:

- AFTER YOU SUBMIT YOUR TRAINING REGISTRATION, AFTER RECEIVING AN EMAIL ACCEPTANCE LETTER, YOU MUST CONFIRM THAT YOU ARE GOING TO ATTEND THE SPECIFIC TRAINING SESSION BY THE DESIGNATED DEADLINE OR YOU WILL LOSE YOUR SLOT.
- DUE TO THE SIZE OF OUR TRAINING ROOM, WE CAN ONLY ACCEPT A SPECIFIC NUMBER OF PARTICIPANTS IN EACH SESSION.
- COMPLETING A REGISTRATION FORM IS NOT A GUARANTEE OF ACCEPTANCE. ACCEPTANCE CONFIRMATION AND DIRECTIONS TO TRAINING SITE WILL BE MAILED PRIOR TO THE SESSION.

REGIONAL LOCATIONS AND CALENDARS

COLUMBIA AUTISM DIVISION: MIDLANDS

8301 FARROW ROAD
COLUMBIA SC 29203
803-935-5090 (OFFICE)
803-935-7135 (FAX)

CASE MANAGEMENT WORKSHOP	7/15/2016
UNDERSTANDING AUTISM	9/2/2016
ACCESSING AUTISM DIVISION SERVICES	10/3/2016
EMPLOYMENT STRATEGIES	11/4/2016
EARLY INTERVENTION WORKSHOP	1/23/2017
PARENT TRAINING: TEACHABLE MOMENTS	2/27/2017
UNDERSTANDING AUTISM	5/5/2017
TOILETING TRAINING	6/23/2017

SEE COURSE DESCRIPTION ON NEXT PAGE

CASE MANAGEMENT WORKSHOP: A ONE DAY TRAINING SESSION FOR CASE MANAGERS ON AUTISM SPECTRUM DISORDERS, INFORMATION ON TREATMENT STRATEGIES AND TEACHING TECHNIQUES FOR WORKING WITH INDIVIDUALS WITH AUTISM SPECTRUM DISORDERS. THIS TRAINING PROVIDES AN OVERVIEW OF THE SERVICES OFFERED BY THE AUTISM DIVISION, INFORMATION ON EFFECTIVE APPROACHES AND CURRENT TREATMENT TRENDS FOR INDIVIDUALS WITH AUTISM. TIME WILL BE SCHEDULED FOR PROBLEM SOLVING AND DISCUSSION.

UNDERSTANDING AUTISM: AN INTRODUCTORY COURSE FOR PARENTS AND PROFESSIONALS IN ORDER TO REVIEW THE CHARACTERISTICS OF AUTISM, TEACHING STRATEGIES, SERVICES AVAILABLE, AND ADDITIONAL RESOURCES THAT PARENTS AND PROFESSIONALS MAY ACCESS. TIME FOR OPEN DISCUSSION WILL BE PROVIDED IN THIS WORKSHOP TO ASSIST IN MORE SPECIFIC AREAS OF CONCERN AND/OR INTEREST.

ACCESSING AUTISM DIVISION SERVICES: A TRAINING DESIGNED FOR CASE MANAGERS AND EARLY INTERVENTIONISTS NEW TO THE DDSN SYSTEM. THE FOCUS WILL BE A REVIEW OF INTAKE AND REFERRAL PROCEDURES OF THE AUTISM DIVISION AND ACCESSING OTHER SERVICES PROVIDED BY AUTISM CONSULTANTS.

EMPLOYMENT STRATEGIES: A TRAINING ON GENERAL INFORMATION ON AUTISM, SUPPORTED EMPLOYMENT STRATEGIES AND APPROACHES, INFORMATION TO TRAINING PARTICIPANTS THAT COULD BE USED FOR FUTURE JOB PLACEMENT FOR AN INDIVIDUAL WITH AUTISM AND FACILITATE QUESTIONS AND ANSWER PARTICIPANTS MAY HAVE ABOUT SUPPORTED EMPLOYMENT APPROACHES.

EARLY INTERVENTION WORKSHOP: A ONE DAY TRAINING SESSION FOR EARLY INTERVENTIONISTS WHO ARE NOT FAMILIAR WITH AUTISM, AND/ OR NEED INFORMATION ON TREATMENT STRATEGIES AND TEACHING TECHNIQUES FOR CHILDREN WITH AUTISM. EARLY INTERVENTION LOOKS AT STRUCTURING THE ENVIRONMENT AND DEVELOPMENTAL TASKS TO TEACH PRESCHOOL SKILLS ACROSS DOMAINS. TIME WILL BE SCHEDULED FOR PROBLEM SOLVING AND DISCUSSION.

PARENT TRAINING – TEACHABLE MOMENTS: PROVIDES INFORMATION ABOUT AUTISM , TEACHING STRATEGIES TO USE IN THE HOME AND TECHNIQUES FOR ADDRESSING BEHAVIORAL ISSUES, AND INCLUDES SOME STRATEGIES FOR STRUCTURE AND TEACHING AT HOME TO KEEP PARENTING POSITIVE.

TOILETING TRAINING: A TRAINING DESIGNED FOR EARLY INTERVENTIONISTS AND PARENTS. THE FOCUS OF THIS TRAINING IS TO IDENTIFY THE STRATEGIES FOR TEACHING CHILDREN WITH AUTISM TO TOILET INDEPENDENTLY AND TO PROACTIVELY ADDRESS PROBLEM BEHAVIOR ASSOCIATED WITH TOILETING.

SPARTANBURG AUTISM DIVISION:

PIEDMONT

269 S. CHURCH ST. SUITE 309
SPARTANBURG SC 29306
864-594-4907 (OFFICE)
864-594-4923 (FAX)

ACCESSING AUTISM DIVISION SERVICES	8/4/2016
UNDERSTANDING AUTISM	8/18/2016
BASIC TREATMENT STRATEGIES	9/1, 8, 15/2016
STRATEGIES FOR PARENTS	11/10/2016
TEACHING TECHNIQUES THAT WORK	1/26/2017
UNDERSTANDING BEHAVIOR: SOLVING THE PUZZLE	2/9/2017
AFTER THE DIAGNOSIS FOR ADULTS: THE NEXT STEP	3/23/2017
MAKE AND TAKE VISUAL SUPPORTS	5/4/2017
TOILETING TRAINING	6/8/2017

SEE COURSE DESCRIPTION ON NEXT PAGE

ACCESSING AUTISM DIVISION SERVICES: A TRAINING DESIGNED FOR CASE MANAGERS AND EARLY INTERVENTIONISTS NEW TO THE DDSN SYSTEM. THE FOCUS WILL BE A REVIEW OF INTAKE AND REFERRAL PROCEDURES OF THE AUTISM DIVISION AND ACCESSING OTHER SERVICES PROVIDED BY AUTISM CONSULTANTS.

UNDERSTANDING AUTISM: AN INTRODUCTORY COURSE FOR PARENTS AND PROFESSIONALS IN ORDER TO REVIEW THE CHARACTERISTICS OF AUTISM, TEACHING STRATEGIES, SERVICES AVAILABLE, AND ADDITIONAL RESOURCES THAT PARENTS AND PROFESSIONALS MAY ACCESS. TIME FOR OPEN DISCUSSION WILL BE PROVIDED IN THIS WORKSHOP TO ASSIST IN MORE SPECIFIC AREAS OF CONCERN AND/OR INTEREST.

BASIC TREATMENT STRATEGIES: A THREE DAY CLASS THAT PROVIDES INFORMATION ABOUT HOW TO SET UP PROGRAMMING FOR SOCIAL AND COMMUNICATION SKILLS; GIVES PARTICIPANTS PRACTICE USING TEACHING TECHNIQUES THAT WORK; AND STRUCTURES AN APPROACH FOR MANAGING BEHAVIOR CHALLENGES.

STRATEGIES FOR PARENTS: PARENT TRAINING DESIGNED TO INTRODUCE AUTISM TO PARENTS OF NEWLY DIAGNOSED PRESCHOOLERS. THE TRAINING WILL REVIEW THE CHARACTERISTICS OF AUTISM AND AN OVERVIEW OF TREATMENT STRATEGIES CONSIDERED "BEST PRACTICES".

TEACHING TECHNIQUES THAT WORK: TRAINING DESIGNED FOR PROFESSIONALS, PARAPROFESSIONALS, AND PARENTS. THE FOCUS WILL BE DEMONSTRATING AND APPLYING SIMPLE, EFFECTIVE TEACHING STRATEGIES THAT RELATE TO REINFORCEMENT, PROMPTING, COMMUNICATION, AND SOCIAL INTENTIONS.

UNDERSTANDING BEHAVIOR: SOLVING THE PUZZLE: LEARN HOW TO ANALYZE BEHAVIOR. BRING IN VIDEO OF YOUR CHILD AND WORK TOGETHER TO ANALYZE THE BEHAVIOR, CREATE EFFECTIVE STRATEGIES TO ADDRESS CHALLENGES. THIS WORKSHOP STARTS WITH A REVIEW OF AUTISM AND COMMON SOURCES OF BEHAVIOR TROUBLE.

AFTER THE DIAGNOSIS FOR ADULTS: THE NEXT STEP: THIS TRAINING OFFERS INFORMATION FOR PARENTS AND OTHERS REGARDING ACCESS TO SERVICES, RESOURCES, TRANSITIONING, , SUPPORTS, AND SELF-ADVOCACY.

MAKE AND TAKE VISUAL SUPPORTS: LEARN ALL ABOUT DIFFERENT TYPES OF VISUAL SUPPORTS AND HOW TO CREATE THEM. COME PREPARE TO IDENTIFY A NEED AND MAKE A SUPPORT TO TAKE HOME FOR IMMEDIATE USE.

TOILETING TRAINING: A TRAINING DESIGNED FOR EARLY INTERVENTIONISTS AND PARENTS. THE FOCUS OF THIS TRAINING IS TO IDENTIFY THE STRATEGIES FOR TEACHING CHILDREN WITH AUTISM TO TOILET INDEPENDENTLY AND TO PROACTIVELY ADDRESS PROBLEM BEHAVIOR ASSOCIATED WITH TOILETING.

CHARLESTON AUTISM DIVISION: COASTAL

9995 MILES JAMISON ROAD
SUMMERVILLE SC 29485
843-832-5561 (OFFICE)
843-832-5560 (FAX)

TOILETING TRAINING	7/13/2016
UNDERSTANDING AUTISM	8/10/2016
DEALING WITH DIFFICULT BEHAVIORS	9/14/2016
MAKE AND TAKE VISUAL SUPPORTS	11/9/2016
TOILETING TRAINING	1/11/2017
UNDERSTANDING AUTISM	2/8/2017
DEALING WITH DIFFICULT BEHAVIORS	3/8/2017
STRATEGIES FOR EARLY INTERVENTIONISTS AND PARENTS OF YOUNG CHILDREN	5/10/2017
TOILETING TRAINING	6/14/2017

SEE COURSE DESCRIPTION ON NEXT PAGE

TOILETING TRAINING: A TRAINING DESIGNED FOR EARLY INTERVENTIONISTS AND PARENTS. THE FOCUS OF THIS TRAINING IS TO IDENTIFY THE STRATEGIES FOR TEACHING CHILDREN WITH AUTISM TO TOILET INDEPENDENTLY AND TO PROACTIVELY ADDRESS PROBLEM BEHAVIOR ASSOCIATED WITH TOILETING.

UNDERSTANDING AUTISM: AN INTRODUCTORY COURSE FOR PARENTS AND PROFESSIONALS IN ORDER TO REVIEW THE CHARACTERISTICS OF AUTISM, TEACHING STRATEGIES, SERVICES AVAILABLE, AND ADDITIONAL RESOURCES THAT PARENTS AND PROFESSIONALS MAY ACCESS. TIME FOR OPEN DISCUSSION WILL BE PROVIDED IN THIS WORKSHOP TO ASSIST IN MORE SPECIFIC AREAS OF CONCERN AND/OR INTEREST.

DEALING WITH DIFFICULT BEHAVIORS: DESIGNED FOR PROFESSIONALS AND PARENTS. THE FOCUS WILL BE TO INTRODUCE ANTECEDENT STRATEGIES AND POSITIVE BEHAVIOR REDUCTION STRATEGIES THAT CAN BE IMPLEMENTED WITH SIMPLE ENVIRONMENTAL CHANGES AND LOW COST/ NO COST ADAPTATIONS.

MAKE AND TAKE VISUAL SUPPORTS: LEARN ALL ABOUT DIFFERENT TYPES OF VISUAL SUPPORTS AND HOW TO CREATE THEM. COME PREPARE TO IDENTIFY A NEED AND MAKE A SUPPORT TO TAKE HOME FOR IMMEDIATE USE.

STRATEGIES FOR EARLY INTERVENTIONISTS AND PARENTS OF YOUNG CHILDREN: TRAINING DESIGNED FOR PROFESSIONALS AND PARENTS. THE TRAINING WILL REVIEW WHAT EARLY INTERVENTION IS BOTH IN THE HOME AND BEHIND THE SCENES. THIS TRAINING ALSO OFFERS TOY USE AND TEACHING TECHNIQUES TO FURTHER PROMOTE DEVELOPMENTAL SKILLS NEEDED IN EARLY CHILDHOOD.

FLORENCE AUTISM DIVISION: PEE DEE

714 NATIONAL CEMETERY ROAD
FLORENCE SC 29506
843-664-2720 (OFFICE)
843-664-2735 (FAX)

ABBIS	7/11-15/2016
ABBIS FOLLOW UP DATES	7/18-21/2016
TOILETING TRAINING	8/25/2016
BASIC TREATMENT STRATEGIES	9/7-9/2016
STRATEGIES FOR PARENTS	9/19/2016
ELICITING COMMUNICATION	10/3/2016
CHARACTERISTICS AND PRACTICES FOR CHALLENGING BEHAVIORS	10/17/2016
DEALING WITH DIFFICULT BEHAVIORS	11/3/2016
STRATEGIES FOR CLASSROOMS AND EFFECTIVE USE OF TEACHER SUPPORTS	1/9/2017
TEACHING TECHNIQUES THAT WORK	2/28/2017
BASIC TREATMENT STRATEGIES	3/22-24/2017
STRATEGIES FOR PARENTS	5/15/2017

SEE COURSE DESCRIPTION ON NEXT PAGE

ABBIS: AUTISM BEHAVIOR BASED INSTRUCTIONAL STRATEGIES: A TRAINING COURSE DESIGNED FOR CLASSROOM TEACHERS SERVING STUDENTS WITH AUTISM. THE EMPHASIS IS ON KEY SKILLS THAT TEACHERS NEED TO SET UP AND TO MANAGE EFFECTIVE INSTRUCTIONAL PROGRAMS. SOME OF THE ELEMENTARY PRINCIPLES OF ABA ARE TAUGHT AND FORM THE FOUNDATIONAL CONCEPTS FOR ALL THE SKILLS TRAINED IN THIS 9 DAY COURSE. PLEASE CONTACT THIS CENTER FOR MORE INFORMATION.

TOILETING TRAINING: A TRAINING DESIGNED FOR EARLY INTERVENTIONISTS AND PARENTS. THE FOCUS OF THIS TRAINING IS TO IDENTIFY THE STRATEGIES FOR TEACHING CHILDREN WITH AUTISM TO TOILET INDEPENDENTLY AND TO PROACTIVELY ADDRESS PROBLEM BEHAVIOR ASSOCIATED WITH TOILETING.

BASIC TREATMENT STRATEGIES: A THREE DAY CLASS THAT PROVIDES INFORMATION ABOUT HOW TO SET UP PROGRAMMING FOR SOCIAL AND COMMUNICATION SKILLS; GIVES PARTICIPANTS PRACTICE USING TEACHING TECHNIQUES THAT WORK; AND STRUCTURES AN APPROACH FOR MANAGING BEHAVIOR CHALLENGES.

STRATEGIES FOR PARENTS: PARENT TRAINING DESIGNED TO INTRODUCE AUTISM TO PARENTS OF NEWLY DIAGNOSED PRESCHOOLERS. THE TRAINING WILL REVIEW THE CHARACTERISTICS OF AUTISM AND AN OVERVIEW OF TREATMENT STRATEGIES CONSIDERED "BEST PRACTICES".

ELICITING COMMUNICATION: TRAINING DESIGNED FOR BOTH PROFESSIONALS AND PARENTS. THE FOCUS OF THIS TRAINING WILL BE ON DEMONSTRATING THE STRATEGIES THAT WILL ASSIST IN ELICITING AND REINFORCING COMMUNICATION EFFORTS AT HOME, SCHOOL, AND THE COMMUNITY.

CHARACTERISTICS AND PRACTICES FOR CHALLENGING BEHAVIORS: THE PURPOSE OF THIS WORKSHOP IS TO DESCRIBE CHARACTERISTICS OF MIDDLE AND HIGH SCHOOL STUDENTS WITH AUTISM. THE FOCUS WILL BE ON HOW TO SUPPORT STUDENTS WHO EXHIBIT CHALLENGING BEHAVIORS IN THE CLASSROOM.

DEALING WITH DIFFICULT BEHAVIORS: DESIGNED FOR PROFESSIONALS AND PARENTS. THE FOCUS WILL BE TO INTRODUCE ANTECEDENT STRATEGIES AND POSITIVE BEHAVIOR REDUCTION STRATEGIES THAT CAN BE IMPLEMENTED WITH SIMPLE ENVIRONMENTAL CHANGES AND LOW COST/ NO COST ADAPTATIONS.

STRATEGIES FOR CLASSROOMS AND EFFECTIVE USE OF TEACHER SUPPORTS: THE PURPOSE OF THIS WORKSHOP IS TO DESCRIBE SUPPORTS YOU CAN INTEGRATE IN YOUR CLASSROOM FOR STUDENTS WITH AUTISM.

TEACHING TECHNIQUES THAT WORK: TRAINING DESIGNED FOR PROFESSIONALS, PARAPROFESSIONALS, AND PARENTS. THE FOCUS WILL BE DEMONSTRATING AND APPLYING SIMPLE, EFFECTIVE TEACHING STRATEGIES THAT RELATE TO REINFORCEMENT, PROMPTING, COMMUNICATION, AND SOCIAL INTENTIONS.

Suggestion: Photo copy this form. Complete the copied form and keep this brochure intact.

AUTISM DIVISION TRAINING GENERAL REGISTRATION FORM

**USED FOR ALL TRAININGS EXCEPT ABBIS – CONTACT FLORENCE DIVISION
SEND COMPLETED REGISTRATION TO THE APPROPRIATE AUTISM DIVISION OFFICE. THE
SAME FORM CAN BE USED FOR MORE THAN ONE TRAINING IF THE SAME OFFICE CONDUCTS
ALL THE SELECTED TRAININGS. NOTE: SENDING THIS FORM DOES NOT GUARANTEE
ACCEPTANCE. YOU WILL BE CONTACTED BY THE AUTISM DIVISION UPON ACCEPTANCE.**

NAME: _____

CHECK ONE: I AM A _____ FAMILY MEMBER OF A PERSON WITH AUTISM
_____ PROFESSIONAL, POSITION: _____

ADDRESS: STREET: _____

CITY: _____ STATE: _____ ZIP CODE: _____

PHONE NUMBER: (_____) _____

EMAIL ADDRESS: _____

COURSE SELECTION:

TRAINING TITLE	DATES	LOCATION

DO YOU NEED ANY HANDICAP ACCESSIBLE SERVICES? _____

**SOUTH CAROLINA DEPARTMENT OF DISABILITIES AND SPECIAL NEEDS
3440 HARDEN STREET EXTENSION • PO BOX 4706
COLUMBIA SC 29240
803-898-9609 (OFFICE) • 803-898-9653 (FAX)**