[image: image1.jpg]VIRGINIA DEPARTMENT OF
REHABILITATIVE SERVICES

 News Release
FOR IMMEDIATE RELEASE
Feb. 28, 2012
For more information, contact

A.J. Hostetler, Public Relations Director
aj.hostetler@drs.virginia.gov

804-662-7372
FORUM HELPS YOUTHS WITH DISABILITIES PREPARE

FOR LIFE BEYOND HIGH SCHOOL

(RICHMOND, Va.) — Nearly 1,000 people, including students with disabilities, family members, advocates and service providers, will attend the Virginia Transition Forum in Roanoke March 12-14 for workshops and discussions on making the successful transition from school to adulthood.

Each year, about 28,000 students with disabilities in Virginia receive services that prepare them for transitioning to work or postsecondary education and greater independence. The annual forum brings together many of these students and their parents with representatives from education, vocational rehabilitation, workforce development and business to address the complex issues facing these young adults as they prepare for life beyond high school.

In conjunction with this year’s theme, “Technology for Transition: Making the Connection,” the forum will feature an assistive technology fair and a keynote address by Eric McGehearty, CEO of Globe Runner SEO, a Dallas-based search engine optimization and digital marketing firm. McGehearty, who has dyslexia, will speak March 12 about his perspective as an entrepreneur and sculptor who uses technology to succeed in business and art.

Department of Rehabilitative Services Commissioner Jim Rothrock will join students, teachers, counselors and others at the assistive technology fair March 13 for demonstrations of devices such as iPads, smartphones and apps that can assist youths with disabilities overcome barriers and gain independence.

“This exciting and energizing event is an opportunity to show that barriers can be removed, strategies implemented and technologies applied to assure that the Commonwealth’s youngsters can be identified by their abilities, rather than their disabilities,” Rothrock said.

DRS, the Virginia Department of Education, the Department for the Blind and Vision Impaired and other transition service partners will host this year’s forum at the Hotel Roanoke and Conference Center. DBVI Commissioner Raymond E. Hopkins will welcome participants to the forum, the Commonwealth’s single largest source of training and technical assistance for state and local rehabilitation and education personnel serving youths with disabilities.

“The Transition Forum is a key factor in Virginia’s national reputation for leadership in transition planning,” said VDOE Assistant Superintendent for Special Education and Student Services Doug Cox. “Practitioners, administrators, parents and students come from all over the Commonwealth with the goal of improving transition services and, therefore, post-school outcomes for young people with disabilities.”

Rick Sizemore, director of the Woodrow Wilson Rehabilitation Center, which provides vocational training and medical interventions for people with disabilities to assist them in obtaining employment and to live more independently, will make closing remarks. Visit www.virginiatransitionforum.org for more information about the Virginia Transition Forum.
###
The Virginia Department of Rehabilitative Services provides and advocates for the highest quality of services to help persons with disabilities maximize their employment, independence, and full inclusion into society. Through its four regional offices, 35 field offices, and various partnerships within the private and public sector, DRS assists more than 30,000 consumers annually with services including vocational counseling, career exploration, training, assistive technology and other specialized programs that cater to individual needs. For more information, visit www.vadrs.org.

The Virginia Department of Education provides support, technical assistance, guidance and oversight to the commonwealth’s school divisions and public schools. VDOE's Division of Special Education and Student Services, in accordance with state and federal laws and regulations, works with local school divisions to provide education and related services for children with disabilities. For further information on special education and student services, call toll-free 800-422-1098 or visit www.doe.virginia.gov.

