
www.downinthesouthland.org Down in the Southland 1

Down in the Southland

Friends Don’t Count Chromosomes!
Volume 3, Issue 1 January 2013

I N S I D E T H I S I S S U E

1 Down in the Southland, Inc. Events

2 Monthly Calendar

3 Ages & Stages; Resources

4 Education and Community Awareness; App Corner

6 Birthdays; Look What I Did

Ink from the Inc.

Information on the latest organizational happenings

It’s hard to believe it’s 2013! Happy New Year to everyone! I hope

your Christmas was wonderful as well!

We are hard at work behind the scenes trying to get our cooking

classes going again as well as developing a Sibshop program,

swimming classes and much more! There will be some

organizational changes that will help DIS become all that it can be

for all of our kids in the near and distant future!

Our 2nd Annual Walk in September was a wonderful success and

the final tally for income and expenses can be found on page 6 of

this newsletter. Believe it or not, work is ready to begin for next

year’s walk in just a few short weeks! If you are interested in

helping on this committee or would like more information, just

email info@downinthesouthland.org with ‘walk committee’ in the

subject and information will be sent as soon as it’s available!

 As always, questions or concerns about anything in the

organization can be sent to the Board of Directors directly by email

at: boardofdirectors@downinthesouthland.org or to any board

member by phone at the phone numbers on the last page of every

newsletter.

Juliette

Library Additions

Did you know that Down in the Southland has a
lending library? YES WE DO! Members in good
standing may check books out from our library
for a three week period. They may be renewed
once, for an additional three week period.

We have recently added the following items to
our Down in the Southland lending library:

 Girl's Guide to Growing Up (Woodbine
House) total of 6 copies

 Boy's Guide to Growing Up (Woodbine
House) 1 copy

 Kaufman Speech to Language Protocol -
DVD (ON ORDER)

http://www.siblingsupport.org/sibshops
mailto:info@downinthesouthland.org
mailto:boardofdirectors@downinthesouthland.org

www.downinthesouthland.org Down in the Southland 2

Sun Mon Tue Wed Thu Fri Sat

 1 2 3 4 5
 New Year's

Day

 ■ 3pm '08-'10
North Ages
Stages

6 7 8 9 10 11 12
 ■ 7pm Parent

Night

13 14 15 16 17 18 19
 ■ 10am '11-

'13 Ages
Stages Play
Date

20 21 22 23 24 25 26
 Martin Luther

King Day

 ■ 1pm '08-'10
South Ages
Stages Play
Date
■ 3:30pm '02-
'04 Ages
Stages
Monthly Play
Date

27 28 29 30 31

■ DIS
If there is something on the calendar that you would like to attend and don’t get an E-vite to, please email

info@downinthesouthland.org and put the event in the subject field.

 January 2013

mailto:info@downinthesouthland.org

www.downinthesouthland.org Down in the Southland 3

Ages and Stages Groups
'11-'13
Calling all babies born in 2011 or 2012! Have mom send an
email to info@downinthesouthland.org so you can come play!

'08-'10 South
The first Friday afternoon of the month is when you will find this
fun, young group getting together! We love to meet new
friends!

’08-’10 North
This new group is meeting regularly on the 1st Saturday of the
month for some play time! We are always welcoming new
families!

'02-'04
Last Friday of the month will find this group playing and having
a good time! Contact info@downinthesouthland.org and
indicate '02-'04 in the subject field if you would like more
information on this group.

'05-'07
Mark your calendars! This group will be meeting on the 3rd
Saturday of every month! Contact
info@downinthesouthland.org for more info!

'98-'01
If you have a child born during 1998-2001 and have an activity
that you would like to see on the calendar, send an email with
your ideas to info@downinthesouthland.org with ’98-’01 in the
subject field.

The Ages & Stages Committee needs your help! SEE
PAGE 5 OF THIS NEWSLETTER FOR MORE INFORMATION!

If you see an Ages & Stages play date on the calendar for your
ŎƘƛƭŘΩǎ ŀƎŜ ǊŀƴƎŜΣ ōǳǘ ŘƻƴΩǘ ƎŜǘ ŀƴ 9-vite, please email
info@downinthesouthland.org ŀƴŘ Ǉǳǘ ά9ǾƛǘŜ !ƎŜǎ ϧ {ǘŀƎŜǎέ ƛƴ
the subject field. Be sure to indicate the group for which you
would like to receive an Evite.

If you have an idea on how to improve the Ages & Stages
program or have suggestions for activities, please email
info@downinthesouthland.org

Resources:

Ages 0-3:
http://www.signingsavvy.com
This on line video dictionary of
American Sign Language is a real
help for exactly how signs should be
made. No trying to figure out little
arrows and 'motion' lines in a book!

Ages 4-6 Inclusion begins with Pre-

K! Here are some resources:

Educating Students with Down

Syndrome with their Typical Peers

Research on 400 families on how to
make inclusion work

Supporting the Student with Ds in
your classroom:

Teacher information packet:

Ages 7-9: Boys Guide to Growing Up
(also available for girls) is an
invaluable resource, geared
specifically for children who are
developmentally delayed. It is
designed to use with your child to
help them understand the changes
that can come with growing up!

Ages 10-13:
Girls Guide To Growing Up
(Woodbine House)
This book advises girls about their
changing bodies, privacy issues, and
how to feel their best. For full
details click here

ALL AGES:
Do you know what PUNS is? Are you
registered on this important database?
If you would like to learn more about
PUNS, the ARC of IL has some great
information on their website here or
http://www.thearcofil.org/applying-for-
services-and-puns

mailto:info@downinthesouthland.org
mailto:info@downinthesouthland.org
mailto:info@downinthesouthland.org
mailto:info@downinthesouthland.org
mailto:info@downinthesouthland.org
mailto:info@downinthesouthland.org
http://www.signingsavvy.com/
http://www.dsnmc.org/wp-content/uploads/2011/01/DSNMCEducationResourceGuide.pdf
http://www.dsnmc.org/wp-content/uploads/2011/01/DSNMCEducationResourceGuide.pdf
http://www.down-syndrome.org/practice/149/
http://www.down-syndrome.org/practice/149/
http://www.down-syndrome.org/practice/149/
http://www.dsawm.org/LinkClick.aspx?fileticket=7BKgcCSIseg%3d&tabid=89
http://www.dsawm.org/LinkClick.aspx?fileticket=7BKgcCSIseg%3d&tabid=89
http://www.dsawm.org/ProgramsServices/ForEducationalProfessionals.aspx
http://www.woodbinehouse.com/Puberty-&-Sexuality.83.0.0.2.htm
http://www.woodbinehouse.com/main.asp_Q_product_id_E_978-1-60613-026-1
http://www.thearcofil.org/applying-for-services-and-puns
http://www.thearcofil.org/applying-for-services-and-puns
http://www.thearcofil.org/applying-for-services-and-puns

www.downinthesouthland.org Down in the Southland 4

DSA Educational Meeting:
New Health Regulations for Children with

Down Syndrome
Wednesday, January 9th at 6:30 pm
Crown Point Library (122 N Main St, Crown Point)
Join us for a presentation by Dr. Janice Zunich, MD, on the

new health regulations for children with Down syndrome.

Dr. Zunich is the Director of Genetics Center at Indiana

University School of Medicine Northwest Center for Medical

Education.
To RSVP and for more information, contact Corinne

Thompson at (219) 793-5072.. After the meeting, please stay

and join our board meeting starting at 8 pm.

 iPads

Last May, Down in the Southland applied for a grant which would help purchase iPads for our children with Down
syndrome. Unfortunately, we were not awarded these funds. However, with the success of our walk last September, Down in the
Southland is fortunate to have enough funds to purchase 10 iPads for our kids!

In mid-December, information and applications were sent to all members of Down in the Southland who are in good standing. Of the
40 members who received information and applications, 10 completed applications to receive an iPad. After all applications were
reviewed by the 9 member Review Committee, all 10 applicants received iPads!
The following children received iPads:
Bryce Bartczak, Hadley Booth, Jimmy Contreras, Lucas Kratz, Clare Murphy, Connor Patti , Gina Rotondi, Arianna Soto, Nathan Strong,
and Paige Vander Woude.
Thank you to everyone who helped make this project come to fruition!

Thank you to everyone who he

 The Ages & Stages program is looking for

leaders for the following age ranges:

’98-’01

’08-’10 North

’11-‘13
Being a leader means setting up the monthly

play dates, attending 5 meetings a year (usually

by conference call), and generally helping to

create a fun group of friends for your little one!

If you think you may be interested in helping

create something wonderful for your child,

please email info@downinthesouthland.org and

put ‘Ages & Stages leader’ in the subject. We

will get all of the details out to ASAP!

A star next to the app, means that it's a good app to look into for kids with Down syndrome. No star means there are concerns listed
that may not make this app the best choice for children with Down syndrome. All reviews are the views of the reviewer and not
Down in the Southland. The links to external websites do not endorse those sites in any way, and are provided simply to allow access
to other reviews and links to the iTunes store for more information.

 Preschool University ABC Magic 2 (?) Great app for learning the sounds of the alphabet. Clear concise sounds without the 'uh' sound
at the end of certain sounds like 'f' (pronounced 'ffff' and not 'fuh', b is 'b' and not 'buh' etc.) Love how it gives FOUR
examples/pictures for each sound and that they become colored as the child says their name (they are faded before that). Also love
that the consonants are a different color than the vowels (historically a Montessori approach)

 The DS Children http://appshopper.com/reference/the-ds-children-app-parenting-for-down-syndrome
This is Malaysian webpage app...with a small spattering of various information...not worth downloading

Miracle Modus - written by someone with autism who wrote the app to mitigate sensory overload. The store description states
it "is a source of hypnotic rainbows and soft bells….(who finds) mathmatically-patterned rainbow lights very soothing."

mailto:info@downinthesouthland.org
http://appshopper.com/reference/the-ds-children-app-parenting-for-down-syndrome

www.downinthesouthland.org Down in the Southland 5

Down in the Southland Board of Directors:

President: Juliette De Nova 708-614-6118

Vice President: Lisa Pringle 708-535-1438

Secretary: Rachel Thornberry 708-599-4212

Treasurer: Peggy Marchionda 708-258-6963

Member-at-Large: Mollie Gryga 708-214-8186

For more information about Down in the Southland email

info@downinthesouthland.org with DOWN IN THE SOUTHLAND as

the subject

Happy
Birthday!!

January Birthdays!

Brandon Baker 1/11

Louis Gaskill 1/11

Jim Blount 1/30

LOOK WHAT

I DID!!

9ŀŎƘ ƳƻƴǘƘΣ ǘƘƛǎ ǎǇŀŎŜ ǿƛƭƭ ōŜ ŀ ǇƭŀŎŜ ǘƻ ǎƘŀǊŜ ƻǳǊ ŎƘƛƭŘǊŜƴΩǎ
ǊŜŎŜƴǘ ŀŎŎƻƳǇƭƛǎƘƳŜƴǘǎΦ {ŜƴŘ ȅƻǳǊ ŎƘƛƭŘΩǎ ǊŜŎŜƴǘ ǎǳŎŎŜǎǎŜǎ ǘƻ

info@downinthesouthland.org

Molly got a 100% on her test identifying state

name, capital and abbreviations for the first 10

out of 50 states test for 4
th
 graders!

Way to go MOLLY!!

mailto:info@downinthesouthland.org
mailto:info@downinthesouthland.org

www.downinthesouthland.org Down in the Southland 6

Walk 2012 Wrap Up!

Our 9/23/2012 2nd Annual Walk for Down in the Southland was a huge success! Some of the financial information
from the walk is below. The calculations below are only for monetary donations and do not include the value of in-
kind and raffle item donations.

Income $28,880.27
Expenses $ 5,174.69
Net $23,705.58

Thank you to the Walk Committee and all of the volunteers who helped make it a great day and a successful walk to
benefit all of our kids!

Christmas Tree Decorating was sooo much fun!

A number of families turned out to decorate our Down in the Southland Christmas tree in
Zabrocki Plaza in downtown Tinley Park!

$1,450.00
5%

$1,072.94
4% $1,093.66

4%

$1,558.09
5%

$23,705.58
82%

Total 2012 Walk Proceeds
$23,705.58

T-shirts

Incentive Prizes

Processing Fees

Other expenses

