

Produced by the Consumer Program Advisory Council (CPAC) of the Wyoming Institute for Disabilities (WIND), College of Health Sciences, University of Wyoming, whose members are:

Mary Comin Kendall Corbett George Garcia Richard Leslie Lori Regnier Calob Taylor

A special thank you to Richard Leslie, executive director of the Wyoming Epilepsy Association, for his expertise in developing this coloring book. Richard's insights into epilepsy and its effects are greatly appreciated, as is his input as a valued member of CPAC.

This volume is dedicated to all the past and present members of WIND's Consumer Program Advisory Council (CPAC) who have so richly contributed to the development of the series.

Copyright © 2012 University of Wyoming


coloring book


Story development by members of
The Consumer Program Advisory Council of the Wyoming Institute for Disabilities
College of Health Sciences • University of Wyoming
Illustrated by Luke McDonnell • Graphic design by Elizabeth Ono Rahel


Hi, my name is Fred.


This is my friend, Cathy.


We're on a field trip to the mall.


Fred says, "Let's play video games!"


Cathy says, "I'm not supposed to, but ok."


Cathy says, "Uh-oh."


Fred says, "Are you ok?"


The teacher says, "She'll be ok. Give her some room."


Cathy says, "The flashing lights made me have a seizure."


Fred asks, "What is a seizure?"


Cathy says, "Ask me tomorrow after I rest."


The teacher explains to the class: "A seizure is like a short circuit in the brain."

The Next Field Trip


Cathy says, "This is more fun for me."


"This has been a cool field trip!"

Learn the 4 C's for Seizures

1. CALM

It may be scary to see someone having a seizure, but stay calm. You cannot "catch" epilepsy. It is not contagious. A seizure usually is over in minutes


and the person having the seizure is not in pain. However, they might get hurt as a result of the seizure. Note the time when the seizure starts.


2. CLEAR

You can help by clearing a space around the person. Move any objects that might be harmful. But only move the person if they are in a dangerous place, like water, near traffic, or at the top


of stairs. Never put anything in their mouth!

3. COMFORT


You cannot stop a seizure but you can give comfort to a person having a seizure. Remove glasses or backpacks if necessary. Help them lie on their side and cushion their head. After a seizure, comfort them by telling them what has happened and where they are. They may feel sore and confused.

4. CALL


Tell a teacher, coach, or parent what happened. Call 911 if the seizure lasts longer than five minutes or if you witness one seizure after another.


Visit: www.wyomingepilepsy.org

© 2008 The American Epilepsy Outreach Foundation

Summer Field Trip is the fifth in a series of Disability Awareness coloring books designed by the University of Wyoming's Wyoming Institute for Disabilities (WIND) Consumer Program Advisory Council (CPAC). Summer Field Trip introduces us to Cathy, a student who has epilepsy. It provides information on how her classmates and teacher learn about, and how to react to, her disability.

We hope that the coloring book will be used to provoke discussions about the acceptance of persons who are different than us and that differences in others is a natural and desirable part of life. A good place to start is to discuss "People First Language."

People First Language is easy to learn—people come first before their disability. If we use words that put the disability before the person, we tend to only see the disability, not the many characteristics that make up the person. Here are examples of positive phrases and negative phrases. Note that the positive phrases put the person first.

Negative Phrases		
Wheelchair bound, confined to a wheelchair		
Retarded person		
The blind		
Suffers a hearing loss		
Afflicted with a brain inury		
Dumb, mute		
A disabled person, handicapped		


A Force Fighting for People with Disabilities


The Consumer Program Advisory Council (CPAC) of the Wyoming Institute for Disabilities (WIND) is a group of individuals with disabilities and family members working together to create educational resources for disability awareness in Wyoming.

The CPAC holds quarterly meetings to create, organize, and distribute its awareness projects. All members of the CPAC are also members of the larger WIND Advisory Committee, which advises WIND on policy issues and the needs of persons with disabilities.

WIND Mission Statement

"The mission of the Wyoming Institute for Disabilities is to assist individuals with developmental and other disabilities and their families to achieve their desired quality of life by promoting and supporting full community inclusion, community membership, independence, productivity, and social participation."

Comments and Suggestions

Comments and suggestions on this coloring book project (its usefulness, suggestions to make it better, ideas of topics for future books, etc.) are welcome and encouraged. Please send your comments and suggestions to:

Wyoming Institute for Disabilities
Attn: Coloring Book Project
Department 4298
1000 E. University Ave.
Laramie, WY 82071
www.uwyo.edu/wind/cpac/

Printed on 100% recycled paper