

THE INCLUSIVE CONNECTION

QUARTERLY NEWSLETTER

October • November • December

2017

MISSION

To provide the individualized services, information, resources and support needed to positively enhance the independence, productivity and inclusion of persons with disabilities.

VISION

To ensure all individuals with disabilities have the opportunity to attend school, live, work, recreate in their own communities.

The Northshore's Resource Center for Individuals with Disabilities & their Families

204 W. 21st Avenue • Covington, LA 70433

(985) 875-0511 (800) 383-8700

info@fhfnorthshore.org

Our Center is Open

9:00 am to 4:00 pm Monday - Friday

Staff Members

Katie Corkern

Executive Director

katiecorkern@fhfnorthshore.org

Stephenie Miller

CSHS Parent Liaison

stephanie.miller@la.gov

Gaynelle Franklin

Inclusive Education Specialist

gaynellefranklin@fhfnorthshore.org

Rachael Sykes

Adult Program Coordinator

rachaelsykes@fhfnorthshore.org

Lynne Renihan

Resource Specialist

lynnerenihan@fhfnorthshore.org

Ashley Nielsen

Inclusive Education Specialist

ashleynielsen@fhfnorthshore.org

Odessa Held

Community Outreach Specialist
Financial Coordinator

odessaheld@fhfnorthshore.org

Board of Directors

Sue Ellen Stewart

Chairperson

Sueellen.stewart@icloud.com

Shelley Marengo

Vice Chairperson

Sharon Delvisco

Secretary

Jeanne Bower

Treasurer

Board Members

Jennifer Brunning

Jason Durham

Shanee Holmes

Advisory Board Members

Michelle Anderson

Annie Cummer

Chad Danenhower

April Ducuing

Nicole Justice

Bernadette Lala

You are always welcome at NFHF Board Meetings

Meetings are typically held on the third Tuesday of the month at the NFHF Center.

If you would like to address the board, call Katie Corkern at 985-875-0511.

Opinions contained herein do not necessarily represent those of the funding source, and no endorsement should be inferred.

The work of NFHF, including publication of this newsletter, is funded by Florida Parishes Human Services Authority, Louisiana State Department of Education, Louisiana Department of Health, Louisiana Developmental Disabilities Council, and is supported by corporate and individual contributions. Northshore Families Helping Families is a United Way recipient.

Katie's Corner

About six months ago I met “David” and the conversation I had with him still lingers in my mind even today...

David is unemployed. And David is frustrated.

David wants the same things that you and I want in this life. He wants to be happy, he wants friends, he wants love, he wants a job, he wants to make his own money, he wants to be included in his community, but he is struggling on how to accomplish these goals that we so often take for granted.

You see David has a developmental disability and he feels that employers are afraid to hire him because he’s “stupid.” David has put in applications at over 10 businesses in his town with no luck in securing a job. His frustration level grows with each passing day.

David loves meeting new people, he loves tools, he loves cars, and he loves helping others. He can tell you the difference between many different power tools, what is on sale this week at Home Depot and Lowes, and he can spot a Ford Mustang a mile away. His mind is sharp as a tack and his ability to carry a conversation from tools to cars to frozen yogurt is quite impressive. It was clear to me within 10 seconds of our conversation that David was anything but “stupid.”

My short time with David made me realize the systemic problem adults with developmental disabilities have in finding meaningful integrated employment. I began seeking out other adults like David and getting their input on employment opportunities on the Northshore. I had to know more.

The majority of adults I spoke to attend a day program and only a few held jobs where they were included in their community. These few adults with jobs couldn’t stop talking about how much they enjoy their job, how much they appreciate making their own money, and how much more independent they feel because of their inclusive employment. One individual stated, “I love my job because my boss believes in me and that makes me feel happy. I can’t wait to go to work each day and do a good job.”

While quite a few businesses I found do a fantastic job at regularly employing individuals with disabilities, many continually fall short. These businesses may fall short for a variety of reasons, but I believe we as a community can step up and assist them in recognizing the value in employing people of all abilities. And the time is NOW.

October is National Disability Employment Awareness Month (NDEAM). This is a national campaign that raises awareness about disability employment issues and celebrates the many and varied contributions of America's workers with disabilities. The theme for 2017 is "Inclusion Drives Innovation." I encourage you to look for businesses that employ people of ALL abilities and tell them thank you, showcase them on your social media, and let others businesses know that there is incredible value in integrated employment.

Every one of us has the right to work.

Every one of us has something to contribute to our communities.

Every one of us has the power to foster a disability friendly work culture where everyone is included.

“Advancing employment opportunities and expectations for people with disabilities strengthens not only America’s economy, but our moral fiber.” –Kathy Martinez

Katie Corkum

NFHF

Touch a Truck

What a wonderful community we have!

There are so many people we'd like to thank for helping us to make this annual fundraiser such a success.

Your support helps NFHF continue to provide services and resources to families our community.

Thank you for supporting our vision of building an inclusive community for individuals with disabilities.

To Everyone Who Attended

Thank you for joining us for a day of food, fun and an amazing line up of all things on wheels! We enjoyed having so many families join us and loved watching the children explore and get behind the wheel of their favorite "Truck".

To Our NFHF Volunteers

Touch a Truck wouldn't be possible without all of the wonderful people who volunteered their time and energy to make this day a success. We truly appreciate your ongoing dedication and support!

To Touch a Truck Vehicle Participants & Vendors

This event has grown year after year thanks to a community who supports us by providing wonderful vehicles for everyone to enjoy. Allowing children to have a true hands on experience is one of the things that makes this annual fundraiser a community favorite.

Businesses and organizations that support individuals with disabilities are always the first to commit to being part of Touch a Truck. Thank you for being a vendor and for supporting the individuals and families we serve.

NFHF Touch a Truck Sponsors

Our community is truly filled with generous and caring people! We'd like to thank our sponsors for their contributions and continued support of Northshore Families Helping Families. We do what we do because we understand the needs of parents, family members and individuals with disabilities. Your donations and continued support help us to provide the services and resources needed in our community. Thank You!

THE CHILDREN'S DENTAL COTTAGE

CHURCH OF THE KING

**Banner Ford • LeBlanc Pediatrics • Winn-Dixie
Donahue**

Senator Jack

**Pediatric Therapy Northshore • Select Properties, Ltd.
Pampered Pooch Mobile Grooming • Piggly Wiggly Madisonville
Brown & Mary, Attorneys at Law • Uptown Pediatric Dentistry
Porteous, Hainkel, & Johnson, LLP • Todd S. Brasuell, DDS
Wegmann Dazet & Company • Dr. Katie Kimble Wonch, OD
St. Pierre Dental**

Northshore Families Helping Families Welcomes

Rachael Sykes as Adult Program Coordinator

Rachael Sykes was born in New Orleans, but has lived most of her life in Abita Springs, a town in St. Tammany. She is a graduate of Fontainebleau High School. Rachael was born with a disability and was in special education classes throughout school. However, her disability does not define who she is as a person.

Rachael feels blessed to have been given the opportunity to be the Adult Program Coordinator for NFHF. Rachael's adult peers with disabilities, like herself, do not want to be defined by their disabilities but seen for their abilities. They share the same dreams as anyone else, they want to be a part of the community, have loving relationships in their lives and live life with purpose and dignity. One of Rachael's goals as Adult Program Coordinator is to provide opportunities for her peers to come together in a social setting and support each other in their challenges and to celebrate their successes.

Rachael believes that everyone was put on this earth for a reason and that is to help one another, love one another, and make the world a better place. She says we all have the ability to do this, whether it is just by sharing a smile or a hug, brightening someone's day by listening, or by inspiring others by our perseverance.

Rachael hopes to start a "Yes We Can" group to provide opportunities for her peers that want to give back to the community through community service projects. This will be an opportunity for adults with disabilities to be seen in the community for what they are able to achieve and also inspire others to do the same.

Hey Northshore parents and caregivers! The new school year has begun, and so have the IEP meetings! Do you want someone else to review your child's IEP, not associated with the school? Would you like assistance in understanding what all an IEP entails... in PARENT terms? Do you want to know more about your child's rights? Or simply, do you want input from someone who has been in your shoes and understands what you're going through?

We want to empower you to become knowledgeable of your child's rights, know that IEP front and back, and be able to effectively advocate for your child before, during, and after the meeting. We want to help you create a great relationship with your child's teacher and school so everyone is on the same page.

We are offering one on one support sessions throughout the months ahead! You let us know when you can make it to our center in downtown Covington and we'll set up a meeting with one of our two Inclusive Education Specialist or our Executive Director. We are here for YOU! Contact our center by calling 985-875-0511, message us on FB, or email info@fhfnorthshore.org to book your session. Empowerment starts now!

NFHF

Save the Date

Breakfast with Santa

A Christmas Party

for the families served by

Northshore Families Helping Families

to enable children with disabilities to enjoy the Christmas spirit of Santa's sharing, caring and giving in an inclusive environment.

Saturday, December 9th

9:00 am - 11:00 am

The Clarion Inn & Suites Conference Center

501 North Hwy 190

Covington, LA 70433

Each child receives a toy from

Santa's Toy Shop & Mrs. Clause

prepares a hot breakfast buffet

Digital pictures with Santa to share with family and friends will be sent via email free of charge. A printed picture is available for a \$2 donation.

Sponsored by:
Northshore Families Helping Families
Clarion Inn & Suites
Shot by Joel Photography

Funded by generous donations from the community.

Click on Above Image to Register for Breakfast with Santa.

What Happens When You Donate to NFHF

When You Donate to NFHF You Help Us to Fulfill Our Mission to Provide the Individualized Services, Information, Resources, and Support to Positively Enhance the Independence, Productivity and Inclusion of Individuals with Disabilities.

[CLICK HERE](#)
[TO](#)
[DONATE NOW!](#)

Information & Referral

We provide information about disabilities and direct you to the resources you need for services or additional information. We also have an extensive lending library with topics ranging from education to health issues. This library is available to you, your child's educators, and health professionals.

Education & Training

We provide support to parents of children with exceptionalities navigating the education system. Our monthly workshops are presented on topics relevant to the issues facing persons with disabilities and their families. Sign up for our newsletter for articles, workshop schedules, and other pertinent information.

Family to Family Support

We will link you to families with experiences similar to your own who can provide emotional support, specific information, and guidance. Our Family to Family Support program can help you through difficult times and also share the joys of our children's ABILITIES.

Resources

We provide individuals and families with a wide array of disability related topics including:
NFHF Programs • NFHF Lending Library • Disabilities • Specific Diagnosis
Education • Communication • Legislation • Health Services
& more

Northshore Families Helping Families
is a non-profit organization.
Contributions may be tax deductible.
There are no fees
charged for services.

Thank You for Your Support!

WE NEED VOLUNTEERS!

You make a difference! Get Involved!

Would You Like To:

- Support Individuals with Disabilities?
- Share Your Experience, Talents & Energy?
- Positively Impact Someone's Life?
- Be a Leader in Your Community?

Can You:

- Hand Out Brochures in Your Community?
- Help with Outreach Activities?
(visit churches, therapy centers, etc. to share NFHF brochures)
- Assist other Families in need of Encouragement & Support?
- Help with Fundraisers in Your Area?
- Assist with Day to Day Duties in Our Center?

Northshore Families Helping Families is in the early stages of creating parent/caregiver volunteer committees in each parish we serve and we need your help!

We're looking for leaders who can help us reach more families in St. Tammany, Washington, Tangipahoa, Livingston & St. Helena Parish

.....

Interested in joining your parish's committee and helping NFHF expand its reach?

Want to learn more about volunteer opportunities or discuss specific skills you have to offer?

Contact our Executive Director, Katie Corkern

(985) 875-0511 or send her an email katiecorkern@fhfnorthshore.org

Thank You for Supporting Northshore Families Helping Families!

NFHF WORKSHOP

Click on Location to
Register to attend.

Monday
October 2nd
5:30 pm - 7:30 pm

Amite Library

204 N.E. Central Avenue
Amite, La. 70422

Who Should Attend?

Parents & Caregivers
who have a young child
or an adult family
member with a disability
are encouraged to attend
this free and informative
presentation.

REGISTER TODAY

**Northshore Families
Helping Families**

**204 W. 21st Avenue
Covington, La. 70433**

985-875-0511

info@fhfnorthshore.org

Special Needs Trust

10 Basic Financial Steps for Special Needs Caregivers

JOIN US TO LEARN MORE ABOUT
How to Begin the Planning Process
Who Should be Involved
Government Benefit Eligibility
Guardianship & Conservatorship

Presented By

Steven R. Fisher ChFC, ChSNC

Special CareSm Planner

Mass Mutual Financial Group

along with

Patrick K. Reso

Attorney

This training is supported under contract with the Florida Parishes Human Services Authority.

NFHF WORKSHOP

Click on Location to
Register to attend.

Monday
October 9th
6:00 pm - 8:00 pm
Northshore
Pastoral Center
4465 Hwy. 190
E. Service Road
Covington, LA 70433

Who Should Attend?

Parents & Caregivers
who have a school aged
child in St. Tammany,
Washington, Tangipahoa,
St. Helena & East
Feliciana Parishes are
encouraged to attend
this free and informative
presentation.

REGISTER TODAY

**Northshore Families
Helping Families**

204 W. 21st Avenue
Covington, La. 70433

985-875-0511

info@fhfnorthshore.org

Understanding Resolutions & Special Education Disputes

**This presentation will include information regarding
Special Education disputes, options for resolutions,
guidance on how to choose the option that works best
for your child, and tips on due process.**

**This is a do not miss event for any parent who has
struggled to address disputes with their local education
system!**

Presented by

Parris Taylor

Special Education Attorney

Louisiana Department of Education

Seating is Limited

Early Registration is Recommended

This presentation is supported under contract with the Louisiana Department of Education

NFHF WORKSHOP

Click on Location to
Register to attend.

Friday
November 3rd
10:00 am - 12:00 pm
**Tangipahoa
Health Unit**
15841 W. Club Deluxe
Road
Hammond, La. 70403

Who Should Attend?

Louisiana Medicaid
Waiver recipients or
family members.

Individuals, parents or
caregivers who have or
plan to apply for Medicaid
Waivers.

REGISTER TODAY

Northshore Families
Helping Families

204 W. 21st Avenue
Covington, La. 70433

985-875-0511

info@fhfnorthshore.org

Understanding Medicaid Waivers

DO YOU KNOW WHAT MEDICAID WAIVERS ARE AVAILABLE IN
LOUISIANA FOR INDIVIDUALS WITH DISABILITIES? WANT TO
KNOW HOW TO ACCESS THEM? CURIOUS ABOUT WHAT
SERVICES THEY PROVIDE?

JOIN PRESENTER KAREN SCALLAN FOR A CONVERSATION
ABOUT MEDICAID SERVICES IN LOUISIANA.

FRIDAY, NOVEMBER 3, 2017 10:00 AM TO 12:00 PM
TANGIPAHOA HEALTH UNIT - HAMMOND, LA
FREE ADMISSION - REGISTRATION REQUIRED

**Presenter Karen Scallan will be sharing practical and
useful information about Medicaid Waivers.**

**Join in the conversation and get your questions
answered.**

**This is a do not miss event for anyone who has
questions about Medicaid Waivers. Join in the
conversation and get your questions answered!**

There is No Fee to Attend this Presentation

Seating is Limited

Early Registration is Recommended

This presentation is supported under contract with Florida Parishes Human Services Authority.

NFHF WORKSHOP

Click on Location to
Register to attend.

Tuesday
December 5th
6:00 pm - 8:00 pm

Northshore Catholic Center

4465 Hwy. 190 Service Road
Covington, La. 70433

Who Should Attend?

Anyone wanting
information on saving
toward the future of an
individual with a disability.

This presentation is
offered free of charge.

REGISTER TODAY

**Northshore Families
Helping Families**

**204 W. 21st Avenue
Covington, La. 70433**

985-875-0511

info@fhfnorthshore.org

Able Savings Accounts

The ABC's of ABLE Accounts

Learn about Achieving a Better Life Experience (ABLE) Accounts, which allow individuals with disabilities and their families to save for the future and build financial independence.

PRESENTED BY

STEVEN R. FISHER CHFC, ChSN

MASS MUTUAL FINANCIAL GROUP

This training is supported under contract with the Florida Parishes Human Services Authority.

NFHF WORKSHOP

Click on Location to
Register to attend.

Wednesday
December 13th
6:00 pm - 8:00 pm

Tangipahoa Health Unit

15841 W. Club Deluxe Road
Hammond, La. 70403

Who Should Attend?

Parents and Caregivers of
a child with a disability are
encouraged to attend this
free and informative
presentation.

REGISTER TODAY

Northshore Families
Helping Families

204 W. 21st Avenue
Covington, La. 70433

985-875-0511

info@fhfnorthshore.org

Help Your Child to Become a Self Advocate

*Being a self advocate isn't a one day process, it's
something you learn to do over time.*

**Jeff Arseneaux will be speaking about his life
experience as a child with a disability and give
parents and caregivers tips and insight on how
they can help their child to become an effective
self advocate.**

**This is a Free Presentation with Limited Seating
Early Registration is Recommended**

Community News & Groups

CHATTING WITH *Katie*

Did you know you can watch live broadcasts of “Chatting with Katie” episodes on our Facebook Page?

Join in the Conversation • Get Useful Tips • Learn About Services

Ask Questions • Get Involved

Katie and Liz Gary, the Louisiana Partners in Policymaking Coordinator, share information about the Partners in Policymaking Program and the life changing information and advocacy skills parents of children with developmental disabilities and adults with a developmental disability gain as program participants.

Katie talks with Jeff Arseneaux to learn more about his life experience as an individual with a disability.

Jeff shares stories from his life as a student, an employee, a desire for relationships and his vision of inclusion for individuals with disabilities.

Click the Image Above Description to Watch the Featured Episode's
Interested in sharing information about a program or service you provide for
individuals with disabilities and their families?

Contact the NFHF Center @ 985-875-0511 or

By email info@fhfnorthshore.org

Community News & Groups

Parents & Caregivers are Connecting on new FB Group Page Offering Information and Support.

This group is for parents and caregivers for networking, supporting, encouraging, and discussing all aspects of raising/caring for a child/teenager/adult with special needs on the Northshore!

[Click on above image to visit page.](#)

NFHF PARENTS DINE OUT

Are you the parent or caregiver to a son or daughter with a disability?

Are you looking to connect with other parents who understand what it's like to raise a child with a disability?

Join us as we host monthly Parents Dine Out on the first Tuesday of the month at various restaurants in St. Tammany, Livingston, St. Helena, Washington and Tangipahoa Parishes.

- Participants must register to attend by calling your NFHF center or register online by following the links below •
- Participants must pay for their meal. •

[Join our Mailing List & Follow us on Facebook to stay up to date on Times & Locations](#)

Register to Attend, Mark Your Calendar & Join Us!

**October 3rd Dine Out in Livingston Parish @
Duke's Seafood in Denham Springs @ 6 pm**

**November 7th Dine Out in Washington Parish @
The Sugar Shack in Franklinton @ 6 pm**

**December 5th in Tangipahoa Parish @
Mike's Seafood in Amite @ 6 pm**

Community News & Groups

What is Exceptional People of the Northshore?

EPNS is a series of short interviews with individuals with disabilities, their parents or caregivers.

If you are interested in having your son or daughter (or an adult) who has an exceptionality/disability to be highlighted in NFHF's new EPNS series please email the name of the individual, age, diagnosis, and town of residence to katiecorkern@fhfnorthshore.org

[Follow us on Facebook](#) to meet Exceptional People of the Northshore

Meet Miley Grace #EPNS

Click Image for Intro

Meet Sebastian #EPNS

Click Image for Intro

Community News & Groups

Free, easy-to-use resources.

Find the best benefits and services in Louisiana for Children and Young Adults with Disabilities.

Click on Image for more info

Calling all athletes and buddies!

2017 FALL BASEBALL

MIRACLELEAGUENORTHSHORE.ORG/REGISTER

REGISTRATION THROUGH SEPTEMBER 1

GAMES ON TUESDAYS

SEPTEMBER 19- NOVEMBER 21

6:00P.M. YOUNGER GROUP

7:00P.M. OLDER GROUP

Because every child deserves the chance to play!

PEOPLE FIRST

NORTHSHORE CHAPTER

Learn about self-advocacy, rights & responsibilities of individuals with disabilities @ monthly meetings on the third Wednesday of each month from 1—2 pm @ Arc of GNO Northshore Community Center 106 E. 25th Avenue in Covington.

Save the Dates:

October 18th

November 15th

December 20th

Upcoming Autism Support Groups

Hosted By:

East St. Tammany

Slidell Memorial Hospital Parenting Center

501 Robert Blvd., Slidell, LA

3rd Wednesday of every month from 9-11 am

For more info contact 985-370-2300 or

agalliano@soarwithautism.org

Tangi

SOAR Center

112 Lake Orleans Blvd., Ponchatoula

4th Thursday of every month from 6-7 pm

For more information contact 985-370-2300 or

ehermann@soarwithautism.org

West St. Tammany

Archdiocese Pastoral Center

4465 E. Hwy 190 Svc Rd., Covington

Last Tuesday of every month from 11 am - 1 pm

For more information contact 985-370-2300 or

comara@soarwithautism.org

PosterMyWall.com

Meet Your Region 9 LaCAN Leader Karen Artus

kartus@lacanadvocates.org

Education, Home & Community Based Services

Karen is a parent and advocate for individuals with developmental disabilities in Livingston, St. Tammany, St. Helena, Tangipahoa and Washington Parishes.

Karen helps parents and caregivers by providing information and support in their advocacy efforts. She can answer your questions about content or actions needed for the latest advocacy alerts and assist you when writing your legislator, scheduling a legislative visit, or preparing public testimony.

Is your child on the 12 year waiting list for a developmental disabilities waiver?

Is your child's services through Florida Parishes Human Services Authority affected by state budget cuts?

Would you be interested in telling your story at Louisiana's State Capitol?

We need more passionate advocates for citizens with developmental disabilities in Louisiana and that could be you!! [Join LaCAN today!](#)

Community Links

La Developmental Disabilities Council

Raising Expectations: EMPLOYMENT FOR ALL!

2017 CONFERENCE

Raising Expectations: Employment for All Conference
Thursday, November 9, 2017 8:45 am to 3:30 pm

Crowne Plaza Executive Center
4728 Constitution Avenue, Baton Rouge, LA

Click on Image to Register

Participants will learn about:

- Employment First as a national priority for individuals with disabilities
- Customized employment for people with developmental disabilities
- Best practice for supporting people in competitive integrated employment
- Employment programs and services available in Louisiana
- Advocating for effective employment services and financing

Click on the image above to learn more.

The Louisiana Achieving a Better Life Experience Act is a program which allows families to save for disability related expenses of their loved ones.

The advantage of this program is that it allows the family to save without worrying about whether the assets in an account will be counted as an asset for purposes of determining eligibility for federal and state benefits programs such as Medicaid and Social Security.

TEFRA Option and Children with Disabilities

Caring for Your Child

The Catalyst Center has produced a policy brief -- [Expanding Access to Medicaid Coverage: The TEFRA Option and Children with Disabilities](#) -- that clarifies the differences and similarities between TEFRA and Home- and Community-based Services waivers.

It explains how TEFRA can help reduce health care coverage inequities among children with disabilities whose family incomes are too high to qualify for Medicaid while allowing children to be cared for at home rather than in institutional settings.

(Click on Image to read more.)

Adult Program

October to December

The purpose of these events is to provide folks who are 16 and older with the opportunity to meet new people, have fun and try new things!

Book & Journal Club

This group meets every
Wednesday @ 1:00
@ St. John's Coffee Shop
535 E. Boston Street in
Downtown Covington

Save the Dates:

October
4th • 11th • 18th • 25th
November
1st • 8th • 15th • 22nd • 29th
December
6th • 13th • 20th • 27th

Dinner Club

Adults, ages 16 and up, gets together once
a month for dinner at restaurants in our
community. Join the NFHF Adult Program FB
Group for time, location & updates or
call our center @ 985-875-0511
for more information.

Click on the Date to Register to Attend!

[October 12th - 6:00 pm @
Piccadilly in Covington](#)

[November 9th—6:00 pm @
Mugshots in Covington](#)

Please Note: Everyone pays for their own
food and drinks.

**Follow the NFHF Adult Group FB Page & Join our Mailing List to
get updates on future events.**

**Interested in learning more about the NFHF Adult Program?
Contact the NFHF Adult Program Coordinator, [Rachael Sykes](#).**

Adult Program

Save the Date

UGLY CHRISTMAS SWEATER

December 14th
6:00 to 8:00 pm

Party

ABITA TOWN HALL
22161 Level Street
Abita Springs, La. 70420

Join us for
Northshore Families Helping Families
Annual Holiday Party for
Adults 16 & older.

**Ugly Christmas
Sweater Contest**

**Gift Card
Exchange**
Bring a \$5 Gift Card

Pot Luck Dinner
Bring a Favorite Dish

**Music &
Dancing**

You Must Retgister if You Plan to Attend. Contact
Northshore Families Helping Families @ 985-875-0511 or
info@fhfnorthshore.org to register

CLICK ON ABOVE IMAGE TO REGISTER

NFHF CALENDAR

October 2017

October 2017

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2 Special Needs Trust Workshop in Amite	3 NFHF Parents Dine Out in Livingston Parish	4 AP Book Club	5	6	7
8	9 Special Education Dispute Resolution Presentation	10 AP Dinner Club	11 AP Book Club	12 AP Dinner Club	13	14
15	16	17	18 AP Book Club	19	20	21
22	23	24	25 AP Book Club	26	27	28
29	30	31				

NFHF CALENDAR

November 2017

November 2017

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 AP Book Club	2	3 Understand Medicaid Waivers Workshop	4
5	6	7 NFHF Parents Dine Out in Washington Parish	8 AP Book Club	9 AP Dinner Club	10	11
12	13	14 AP Dinner Club	15 AP Book Club	16	17	18
19	20	21	22 AP Book Club	23	24	25
26	27	28	29 AP Book Club	30		

NFHF CALENDAR

December 2017

December 2017

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5 NFHF Parents Dine Out in Tangi Parish ABLE Savings Accounts Presentation	6 AP Book Club	7	8	9 Breakfast with Santa
10	11	12	13 AP Book Club Child Self Advocate Presentation	14 Adult Group Holiday Party	15	16
17	18	19	20 AP Book Club	21	22	23
24	25	26	27 AP Book Club	28	29	30
31						<div>JOIN THE NFHF MAILING LIST CLICK HERE</div>