

From Sizzling to Stars!

Sibshops are a great way for the siblings of those with special needs to meet others who can relate, share their experiences, learn information that will help them understand their brother or sister better, learn new ways of coping when things get tough and how to deal with situations commonly experienced by siblings. All of this is done within a recreational context where siblings have fun with other kids who just “get it” while playing games, doing arts and crafts, making and eating a snack and just having some fun, all lead by a trained Sibshop Facilitator.

Registration has begun for the next series!

August – November, 2014

All sessions are on a Saturday

9:30am – 12:00 noon

Located at The Community House

415 West Eighth Street in Hinsdale

Date /Session	Theme	Description
September 6, 2014	It’s All Greek To Me!	Using Greek & Roman mythology games & activities we will break the myths about our sibs disabilities! Toga wear is optional!
October 4, 2014	Masks & More!	Don’t hide behind your mask when others ask you about your sib! Come have fun as we talk about the challenges and ways to talk to others.
November 1, 2014	Rock Stars.	What makes you and your sibling a rock star? We will rock out as we investigate the talents we each have. Famous Rock Star apparel optional!

Registration is due 1 week prior to the session dates.

Multiple ways to register!

- 1) In Person @ Charlie’s Gift Autism Center, 1048 W. Ogden Ave #200, Downers Grove, IL 60515
- 2) By Email: Beth Blade ebblade@charliesgift.org
- 3) By Telephone: 630-810-1200

Who Can Attend? Siblings of those with any special needs between the 1st and 5th grades.

What Is The Cost?

Fees are per session based

All Participants \$15 per child
Charlie’s Gift Families: \$10 per child