

Rehabilitation: We've Got Issues!!

**Professional Motivation and Burnout • Medication Overutilization • Physical Therapy •
Breakthrough Surgical Outcomes • Refugee Needs • Community Services • Ethics**

GENERAL ANNOUNCEMENT & REGISTRATION INFORMATION

Spring 2017 Conference

Friday, March 3, 2017 • 7:30 a.m. – 5:30 p.m.

**Conference Center • Preston Ridge Campus • Collin College
9700 Wade Boulevard • Frisco, Texas 75035**

**8.00 contact hrs. for CRC, CDMS, CCM, Texas LPC, and UNTWISE Applied for and
Approval Pending**

WELCOME TO THE IARP Texas Spring 2017 CONFERENCE!

Goals of Seminar Attendance and Participation

- Sharpen your knowledge and skills – resulting in professional growth and accomplishment
- Gather new ideas – acquire and share new information about what is happening today in the field of Rehabilitation and case management
- Be inspired by learning new ways of accomplishing your personal goals and objectives for your profession through educational sessions and conversation
- Understand how to better use new methods and trends involved in today's communications and networking
- Build, establish, expand, and utilize your networking skills with noted and accomplished professionals and practitioners in rehabilitation and case management
- Become aware of the latest products, services, solutions, and innovative programming through interaction with exhibitors
- Earn continuing education contact hours to apply toward professional growth and skill enhancement
- To educate CCM board certified case managers, CRCC certified rehabilitation counselors, CDMS certified disability management specialists, ICHCC certified life care planners, State of Texas licensed professional counselors (LPC), Community Rehabilitation Program (CRP) Providers of employment services (UNTWIS) and other appropriate rehabilitation professionals regarding the changes that are occurring in the general field of rehabilitation about communications, updating of laws and regulations, ethics, and new approaches to traditional aspects of rehabilitation and case management

Seminar Objectives

At the completion of the Spring All Day Seminar participants will be able to:

- 1. Understand** more fully the reasons for and the impact of the Texas Pharmacy Closed Formulary law in the Texas workers' compensation system which was implemented in 2011 for all new claims and in 2013 for legacy claims with injuries prior to the 2011 implementation.
- 2. Comprehend and understand** the technology behind the Mobi-C device which has made Cervical disc replacement using that technology a viable option to the traditional two-level Cervical fusion procedure.
- 3. Define, understand and become fully aware** of the term "disabilities," including the different types of disabilities, how they can affect and limit one's life but also understanding that those disabilities can be overcome through various kinds of therapy, application of technology, and the perseverance and motivation of the disabled person.
- 4. More fully understand** mobility, the various kinds and types of equipment associated with mobility and how rehabilitation professionals go about deciding which equipment to recommend to help an individual to become more mobile and functional.
- 5. More fully understand**, through satire and humor, the applicability of various provisions of the Codes of Ethics and Professional Behavior of organizations such as CRCC, CDMSC, CCMC, and IARP as well as more completely understand the ethical expectations of case managers and other rehabilitation professionals as they make contact and work with medical facilities, employers, insurance companies, and patient/client representatives, including families.
- 6. Have a better understanding** of the commonality of adverse experiences encountered by refugees, the needs that they present with upon arrival, the importance of understanding cultural determinants of symptom presentation, and therapeutic strategies to promote healing and social integration.
- 7. Gain knowledge** of the Brain Injury Clubhouse Model of care and **understand** how it differs from traditional neurorehabilitation approaches as well as learn about the potential benefits to survivors of acquired brain injury and to society as a whole.

The Course of a Lifetime Starts with IARP

Rehabilitation: We've Got Issues!!

Professional Motivation and Burnout • Medication Overutilization • Physical Therapy •
Breakthrough Surgical Outcomes • Refugee Needs • Community Services • Ethics

SEMINAR AGENDA AND SCHEDULE

Friday, March 3, 2017

7:30 a.m. – 8:00 a.m.	Registration/Breakfast/Exhibits Open	
8:00 a.m. – 9:15 a.m.	First General Session Impact of the Texas Pharmacy Closed Formulary	1.25 contact hrs.
	Dunbar (DC) Campbell, M.A., B.A. Director – Workers' Compensation Research and Evaluation Group Texas Department of Insurance Austin, Texas	
9:15 a.m. – 10:15 a.m.	Second General Session Cervical Disc Replacement – A New Option for Two-Level Spine Surgery	1.00 contact hr.
	Neil Shah, M.D. B.S. Orthopedic Surgeon (Board Certified) Fellowship Trained Spine Surgeon DFW Center for Spinal Disorders Irving, Texas	
10:15 a.m. – 10:30 a.m.	Break/Exhibits Open/Refreshments	
10:30 a.m. – 12:00 noon	Third General Session Why Not Me? Technology in Overcoming Obstacles A Motivational Presentation	1.5 contact hrs.
	Alex Montoya, M.S., B.S. Owner, A-MOTivational Communications Author and International Speaker San Diego, California	
12:00 p.m. – 12:45 p.m.	Lunch/Exhibits Open	
12:45 p.m. – 1:45 p.m.	Fourth General Session Wheels to Robotics with Mobility for the Injured Worker	1.00 contact hr.
	Zack Craft, ATS, ATP, CRTS, CAPS, CEAC, NRRTS Vice President of Rehab Solutions and Complex Care Education OneCallCare Jacksonville, Florida	

Rehabilitation: We've Got Issues!!

Professional Motivation and Burnout • Medication Overutilization • Physical Therapy •
Breakthrough Surgical Outcomes • Refugee Needs • Community Services • Ethics

SEMINAR AGENDA AND SCHEDULE (continued)

1:45 p.m. – 3:00 p.m.	Fifth General Session Ethics: A Musical Comedy Timothy Anderson, M.S. LPC Clinic Manager/Director PRIDE – Dallas Dallas, Texas	1.25 contact hrs.
3:00 p.m. – 3:15 p.m.	Break/Exhibits Open/Refreshments	
3:15 p.m. – 4:15 p.m.	Sixth General Session The Brain Injury Clubhouse Model: Improving Outcomes For Survivors of Acquired Brain Injury Kelley D. Beck, Ph.D., B.S. Licensed Psychologist Neuropsychologist Department Baylor Institute for Rehabilitation Dallas, Texas Valerie Gotcher, M.S., B.S., CCC-SLP, CBIS Outpatient Speech-Language Pathologist Baylor Institute for Rehabilitation Frisco, Texas	1.00 contact hr.
4:15 p.m. – 5:15 p.m.	Understanding and Fulfilling the Mental Health Needs of Refugees Peter B. Polatin, M.D., M.P.H. Clinical Associate in Psychiatry and Pain Management PRIDE-Dallas and Functional Restoration Associates Dallas, Texas	1:00 contact hr.
	Total	8.00 contact hrs.
5:15 p.m. – 5:30 p.m.	Awarding of Certificates of Attendance and Continuing Education Credits Adjournment	

Rehabilitation: We've Got Issues!!

Professional Motivation and Burnout • Medication Overutilization • Physical Therapy •
Breakthrough Surgical Outcomes • Refugee Needs • Community Services • Ethics

The best way to be the most effective, most productive, and most ethical rehabilitation professional is to continue **learning** – learning about everything one can about rehabilitation, case management, disability management, vocational counseling, life care planning, forensics and all the other fields and niches within rehabilitation. It is hoped that this Conference and the various topics that have been chosen for presentation will be just one opportunity today to continue your learning.

Your learning will also be continued and enhanced through the connections you make or renew today with other professionals in the general field of rehabilitation and case management. Your growth in knowledge, experience, ability, technique, and capacity will help you understand and address the various **issues** faced daily by rehabilitation professionals. For the **student attendees**, you not only have an opportunity to continue your classroom learning, but you have the opportunity to consult with and learn from rehabilitation professionals who are already doing what you are preparing to do – and you might just learn about opportunities available to you regarding mentors, internships, and future employment.

This IARP Texas Spring Conference is also devoting time to **Ethics** and you will be entertained as you learn about various ethical issues. *Ethics: A Musical Comedy* has been presented at several IARP Texas/TARPPS All Day Seminars in past years, and it has always been well received. The year's production has been shortened to meet time constraints, but the musical actors will still entertain you and through satire and humor will remind you what ethics is and how ethics is applied to the many varied rehabilitation settings.

Regardless of the area(s) in which you work or plan to work, essential rehabilitation knowledge and skills are important and will always remain so – including knowledge of **technology** that has made **innovations** possible which enable the disabled to work in an unbelievable number of jobs as well as improve their lives in general. You will have the opportunity to hear from an **internationally renowned motivational speaker** who just happens to be a **congenital (from birth) triple amputee** who will discuss how he has overcome numerous issues and obstacles to become successful in business, education, and community service. We believe you will leave the Spring Conference highly motivated and ready to meet head-on the many issues that face rehabilitation professionals in both the public and private sectors.

There will also be helpful information about the two issues that are already very prominent issues in the general field of rehabilitation, but both will, in the years ahead, become even more important and you are likely to find yourself dealing with one or both many times in the years ahead – and the issues we are talking about are those concerning the survivors of acquired head injury and the needs of the many refugees who enter our country and many other nations of the world. Representatives of a community-based organization (BIND) that works with and advocates for the traumatic brain injured population will discuss a unique and successful model for working with this population.

You heard a lot about the refugee population during this nation's political season but you primarily heard about them as immigrants that presented political problems for one group or another. However, refugees face a variety of other problems as a result of being uprooted from another nation, another culture and from facing constant danger from war or hostile populations, and many other issues. You will hear from a highly respected physician with many years of experience in rehabilitation but who also works in an international rehabilitation program serving the refugee, and he also serves on the Clinical Faculty of the Harvard Program in Refugee Trauma.

All-in-all, you will have the opportunity to learn, to connect with others, to explore new products and services, and grow in many aspects of your profession or soon-to-be profession. **Welcome!**

SPONSORING ORGANIZATION

The International Association of Rehabilitation Professionals – Texas Chapter (IARP Texas), which was formerly known as the **Texas Association of Rehabilitation Professionals and Providers of Services (TARPPS)** is an affiliate of the **International Association of Rehabilitation Professionals (IARP)**. IARP was established in 1977 and incorporated in 1982. **IARP Texas** was established in 1982 and chartered by the State of Texas in that same year.

IARP Texas is a Texas association that exclusively represents the interests of rehabilitation professionals in both the public and private sectors, and its membership is composed of case managers, vocational counselors, insurance nurses, professional counselors, job placement specialists, vocational evaluators, occupational therapists, physical therapists, psychologists, rehabilitation counselors, rehabilitation educators, disability management specialists, ergonomic specialists, social workers, students enrolled in rehabilitation counseling programs and other related curricula, and a variety of rehabilitation facility personnel including administrators, managers, counselors, therapists, and psychologists.

ACKNOWLEDGEMENTS

New **IARP Texas officers and Board members** were elected in June 2016, and it was quickly determined that the first project to be undertaken by the new group was to plan, organize, and then execute an Educational Conference. **Carolina Valencia Salazar**, Board Member from the Houston area and **Marvin Bellows**, Secretary, from the Dallas area were assigned the task of overseeing and coordinating the planning activity. They were assisted by President-Elect **John Camacho** of Dallas, **Jennifer Pavlik**, Treasurer, from Houston, President **Bob Cogburn** from Plano, **Jacqueline Valencia Mendez**, Membership Chair, from Houston, **Tom Selman**, Past President, Dallas, and **Todd Harden**, Board Member from Burleson. Board Members **Calvin Turner**, Austin, and **Jeff Kiel**, San Antonio gave feedback and contributed ideas.

Announcement Cover: The cover has a universal picture representative of Early Spring – a time of renewal, energy, enthusiasm, and planning for the future – all characteristics that serve the rehabilitation profession well. Friends and strangers connect more easily among the beauty and tranquility of trees, grass, and shrubbery that have burst forward with various shades of green and flowers of every imaginable color whether found in parks, municipal gardens, arboretums, individual home gardens and lawns, or along a dirt road in deep East Texas. **Tom Selman** created the cover for this pamphlet and for the Conference's Official Program.

Special **THANKS and APPRECIATION** to all the **presenters** who have agreed to give freely of their time and effort to share their knowledge and expertise with those in attendance. They have unselfishly agreed to take time away from their busy careers to spend with us at the IARP Texas Spring Conference and it is greatly appreciated!

CONTINUING EDUCATION CREDIT

IARP Texas has applied for and approval has been granted for **8.00** contact hours for Continuing Education purposes for **CRC, CCM, CDMS, Texas LPC, and UNTWISE**. In addition, sufficient documentation and verification, as needed, will be provided for those seeking continuing education approval on their own from other licensing or certifying bodies.

Ethics credit has been approved for this course. The **CRCC Code of Professional Ethics for Rehabilitation Counselors**, the **CCMC Code of Professional Conduct**, the **CDMSC Code of Conduct**, and the **Code of Ethics for Professional Counselors** in Texas will be referenced in this presentation as appropriate.

"It is CRCC, CDMSC, CCMC, Texas LPC's philosophical belief that all programs must be held in an accessible, barrier free location so that no one with a disability is excluded from participation. Furthermore, CRCC, CDMSC, CCMC, Texas LPC strongly encourage all programs to comply with relevant federal, state, and local laws relating to serving people with disabilities."

Certificates of Completion will be issued to seminar participants who fulfill the requirement of attendance at individual sessions; these certificates will be issued at the Continuing Education table by authorized officials of IARP Texas upon the presentation of completed Evaluation Forms for each individual session attended as well as the Overall Evaluation Form that applies to all aspects of the Fall Conference.

Specific Certificates of Completion for CCM, CRC, CDMS, Texas LPC, and UNTWISE will be issued only to those individuals who can be properly identified as having those certifications or licenses.

LOCATION

The **2017 Spring Conference** will be held at the **Preston Ridge Campus Conference Center of Collin College in Frisco, Texas**. The location is easily accessible by automobile from anywhere in the Greater Dallas – Fort Worth area as well as from other locations in Texas. Those traveling to the Conference from other parts of Texas by plane will find the location easy to reach by means of taxi, shuttle, rental car, or private automobile from either Dallas Love Field or DFW International Airport. Frisco is a northern suburb of Dallas, and the Preston Ridge Campus is located just a short distance from the Sam Rayburn Tollway's Preston Road exit approximately 20 miles north of Downtown Dallas.

The **Preston Ridge Campus Conference Center** is a new, stand alone, beautiful, utilitarian facility on the college campus and is also well-designed for seminars, conferences and workshops and equipped with the latest in technology. There is ample parking in lots adjacent to the Conference Center and, in case of inclement weather, there is an enclosed parking garage adjacent to the Center as well. All parking is free.

DIRECTIONS

Those needing detailed directions to the Preston Ridge Campus of Collin College should contact Tom Selman for written directions (selmanthomas@sbcglobal.net). In the meantime, the best way to get directions that are specific to you is to Google *Preston Ridge Campus, Collin College*, and click on **Map/Directions** for written directions and a map to the campus from your location. With the completion of the Sam Rayburn Tollway and its links with the Dallas North Tollway and the President George Bush Tollway, reaching the Preston Ridge Campus is fast and easy. It is also easily accessible by means of Preston Road, Central Expressway, I-35 North, and I-635 – LBJ Freeway. **A Campus Map is provided herein.**

PARKING

There is ample parking adjacent to the Preston Ridge Campus Conference Center. There is a huge surface parking lot immediately in front of the Conference Center and another one in back of the Center. There is easy and immediate entry to the Conference Center from either lot. In addition, there is a parking garage a short distance from the back of the Conference Center. Seminar Attendees are welcome to use any of the parking accommodations and all parking is free.

DRESS

Dress for all the events involved with the IARP Texas Spring Conference is business casual and comfortable.

ACCESSIBILITY

The campus and buildings of Collin College (including the Conference Center) are completely accessible to the handicapped and disabled and, once inside, all accommodations are barrier-free and accessible as well. Anyone wishing to attend the IARP Texas Spring Conference and who needs any type **special assistance** should indicate this on the Registration Form or contact Tom Selman (selmanthomas@sbcglobal.net) or 972/788-2069, 214/803-6335 (cell). Interpreters for deaf/hearing impaired attendees will be provided **on request when appropriate and attainable** and noted on the Registration Form. **The request must be made by Friday, February 17, 2017**, to give sufficient time to make the necessary arrangements.

All documents used or distributed at the Spring All Day Seminar **can** be provided in accessible formats **upon request**. Any request for accessible documents must be presented no later than **Friday, February 17, 2017**, to assure the timely preparation and availability. **Forward your request to Tom Selman, (selmanthomas@sbcglobal.net).**

SMOKING POLICY

Collin College is a **smoke-free** campus; **No Smoking** is allowed anywhere on campus at any time.

LODGING/OVERNIGHT ACCOMMODATIONS

There are many hotels, motels, and inns located near the Preston Ridge Campus of Collin College in Frisco, Texas – some less expensive than others. Attendees needing lodging accommodations will need to make their own arrangements for lodging; however, a list of nearby hotels has been attached at the back of this General Announcement.

ETHICS CONTINUING EDUCATION CREDITS

The **ethics** presentation to be given by **Timothy Anderson** has been prepared specifically to cover ethical topics, concerns, and incidences that are found in the **Code of Professional Ethics for Rehabilitation Counselors (CRCC)**, **Code of Professional Conduct (CDMSC)**, the **CCMC Code of Professional Conduct**, and the **Codes of Ethics for ICHCC, Texas LPC, IARP, and others**. *The organizations and their individual codes are referenced, as appropriate, throughout the presentation.* **1.25 contact hours** have been applied for and approved from CRCC, CDMSC, CCMC, Texas LPC, and UNTWISE.

REGISTRATION

You are encouraged to register as soon as possible so as to give Seminar planners additional information with which to work and to help the Sponsoring Organization (IARP Texas) honor its commitments regarding attendance, food, and accommodations. Registrant information is needed to make decisions about presentation style, handouts, etc. **You may register in a number of ways:**

1. Complete the enclosed Registration Form found in this pamphlet and return with your check or money order **by mail** to the address noted on the form. Make all checks payable to **"TARPPS."**
2. **E-mail** your completed Registration Form or simply provide the information requested on the form in your e-mail and indicate whether you are sending a check or money order by mail or will be paying at the Registration Desk on Friday, March 3, 2017.
3. You may register on the day of the Conference and pay all fees at that time. **IARP Texas does not accept credit cards at this time.** Walk-Ins are welcome!

REGISTRATION FEES

<u>Attendee Category</u>	<u>Seminar Registration Fee On or Before 02/17/2017</u>	<u>Registration Fee After 02/17/2017</u>
IARP Texas Member (TARPPS)	\$100.00	\$125.00
DARS Staff	\$115.00	\$135.00
TRA Member	\$115.00	\$135.00
Non-Member/Guest	\$125.00	\$150.00
IARP Student Member	\$ 30.00	\$ 30.00
Student (Non IARP Member)	\$ 40.00	\$ 40.00

REFUNDS

Should an individual who has **registered and paid** to attend the IARP Texas Spring Conference find that he/she cannot attend, he/she may request a refund of the registration fee. It is the policy of IARP Texas to offer a **full refund** of the **registration fee if the individual makes the request on or before Friday, February 17, 2017**. The refund request may be made via e-mail, letter, or phone call to Tom Selman, and the request must be **received** by the **February 17** date. **No refund will be made on any request after Friday, February 17, 2017**, due to financial obligations and commitments that have been made by IARP Texas – **no exceptions!** All refund requests will be processed within ten (10) days of the receipt of the request. Contact information for **Tom Selman** is:

E-mail: selmanthomas@sbcglobal.net

Phone: 972/788-2069 or
214/803-6335

Mail: 12888 Montfort Drive #105
Dallas, Texas 75230

IARP TEXAS (TARPPS) OFFICERS & BOARD MEMBERS

President
President-Elect
Past President
Secretary
Treasurer

Bob Coghurn
John Camacho
Tom Selman
Marvin Bellows
Jennifer Pavlik

Board Member
Board Member
Board Member
Board Member
Membership Chair

Todd Harden (DFW/North Texas)
Carolina Valencia Salazar (Houston)
Calvin Turner (At-Large)
Jeffrey Kiel (Central Texas)
Jacqueline Valencia Mendez

LOCATION OF SPRING 2017 IARP TEXAS CONFERENCE

PRESTON RIDGE CAMPUS CONFERENCE CENTER FRISCO, TEXAS

NOTES

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Preston Ridge Campus Map

Enter the campus at the street just above the TO PRESTON ROAD (at bottom left). Take that Street until you come to the first intersecting street. Turn LEFT onto that street and follow it all the way around the campus until you come to the last BUILDING – which is the CONFERENCE CENTER. Enter the Parking Lot and park any space available.

IARP Texas (TARPPS) SPRING 2017 CONFERENCE

FRIDAY, MARCH 3, 2017

REHABILITATION: WE'VE GOT ISSUES!!

CONFERENCE CENTER • PRESTON RIDGE CAMPUS • COLLIN COLLEGE

9700 Wade Boulevard • Frisco, Texas 75035

REGISTRATION FORM

Check One (1): () IARP Texas (TARPPS) Member () Non-Member () DARS STAFF () Student (IARP Member) () Student Non IARP
() TRA Member

Last Name: _____ First Name: _____

Home Address: _____
Street and number city state zip code

Home Telephone: ____/____ Cell Phone: ____/____

E-Mail: _____

Employer: _____

Employer Address: _____
Street and number or P. O. Box city state zip code

Business Telephone: ____/____ Fax Number: ____/____

Registration Options (Check all that apply)

- | | |
|--|---|
| () \$100.00 Early Registration Fee (IARP Texas Member) | () \$125.00 Late Registration Fee After 02/17/2017 (IARP Texas Member) |
| () \$115.00 Early Registration Fee (DARS Staff) | () \$135.00 Late Registration Fee After 02/17/2017 (DARS Staff) |
| () \$115.00 Early Registration Fee (TRA Members) | () \$135.00 Late Registration Fee After 02/17/2017 (TRA Members) |
| () \$125.00 Early Registration Fee (Non-Member Guest) | () \$150.00 Late Registration Fee After 02/17/2017 (Non-Member Guest) |
| () \$ 30.00 Early Registration Fee (IARP Student Guest) | () \$ 30.00 Registration Fee After 02/17/2017 (IARP Student Guest) |
| () \$ 40.00 Early Registration Fee (Student, Non IARP) | () \$ 40.00 Registration Fee After 02/17/2017 (Student, Non IARP Member) |

Make Check or Money Order Payable to: **TARPPS** (please use TARPPS, not IARP Texas)

Do You Have Any Special Needs to help Accommodate a disability or health situation?

O Please Specify: _____

Individuals with Special Needs must notify Tom Selman by Friday, February 17, 2017 to help assure accommodations. Special Dietary Needs must be requested by Friday, February 17, 2017.

O Special Dietary Needs: _____

Mail Form and Payment to:

Thomas R. Selman
IARP Texas Spring Conference
12888 Montfort Drive # 105
Dallas, Texas 75230

Questions?

Phone Tom Selman or E-mail him
972/788-2069 (home)
214/803-6335 (cell)
selmanthomas@sbcglobal.net

Registration Forms may also be sent by e-mail (selmanthomas@sbcglobal.net), with payment to be sent by mail or paid in person at the door; however, **DISCOUNTS do not** apply for payment received or postmarked after **Friday, February 17, 2017**.

Lodging/Hotel Accommodations: Make your own reservations directly with the accommodation of your choice. A list of nearby Hotels follows this Registration Form.

Please note: IARP Texas and TARPPS are used interchangeably on this Registration Form.

HOTELS for FRISCO, TEXAS
Near Collin College – Preston Ridge Campus

Aloft Frisco

3400 Parkwood Blvd.
Frisco, TX 75034
Phone: 972/668.5959
2.6 miles from campus

Candlewood Suites Dallas-Plano

4701 Legacy Drive
Plano, TX 75024
Phone: 972/618-5446
5.1 miles from campus

Comfort Suites at Frisco Square

9700 Dallas Parkway
Frisco, TX 75034
Phone: 972/668-9700
4.9 miles from campus

Embassy Suites

7600 John Q Hammons Dr.
Frisco, TX 75034
Phone: 972/712-7200
3.1 miles from campus

Hampton Inn & Suites Legacy

Park-Frisco
3199 Parkwood Blvd.
Frisco, TX 75034
Phone: 972/712-8400
2.7 miles from campus

Hilton Garden Inn Frisco

7550 Gaylord Parkway
Frisco, TX 75034
Phone: 469/362-8485
3.1 miles from campus

Holiday Inn Frisco

3400 Parkwood Boulevard
Frisco, Texas 75034
Phone: 972/668-5959
2.6 miles from campus

Homewood Suites by Hilton

3240 Parkwood Blvd.
Frisco, Texas 75034
Phone: 214/618-0111
2.8 miles from campus

Inn at Stonebriar

4246 Preston Road
Frisco, Texas 75034
Phone: 972/668-9400
1.7 miles from campus

NYLO Plano at Legacy

8201 Preston Road
Frisco, Texas 75034
Phone: 972/624-6990
1.9 miles from campus

The Westin Stonebriar

1549 Legacy Drive
Frisco, Texas 75034
Phone: 972/668-8000
5.2 miles from campus

Wingate by Wyndham

14700 State Hwy. 121
Frisco, Texas 75034
Phone: 214/494-5500
4.5 miles from campus

