


[image: ]
A focus of the LEND program is to increase awareness of Title V activities at the Massachusetts Department of Public Health.   Over the course of 4 months the following activities occur with an emphasis on Title V.    A representative from the MA Department of Public Health attends a class with the trainees and reviews and explains the national and local history of Title V.    The following week, The Director of Title V for MA, also Director of the Division for Perinatal, Early Childhood and Special Health Care Needs introduces the individual Title V programs and explains each of the programs goals and activities.   
The purpose is for all trainees to pick and visit a Title V program. (See Program options)   A letter is sent as an introduction from LEND faculty to Directors of the Title V programs as a way of introducing trainees.    Prior to contacting the Directors of the Title V programs: 
	1) Each trainee introduces themselves by writing a short bio sketch as well as outline 2-3 	learning objectives 
	2) The trainees are encouraged to visit the MA Department of Public Health WEB site to 	review activities of the program and formulate questions.   

Activities of the visit include but are not limited to Program visit, workshops conducted by Title V staff, planning meetings and meeting with Title staff (individuals or group). 
Post visit each trainee writes a brief summary of the program and submits to faculty for review.  (See LEND-Title V Agency Visit).  All trainees meet together to discuss the program and review  
	1) Goals of the program 
	2) Who the program serves, 
	3) Gems of the programs and 
	4) Challenges the program faces (see poster example of group work)


[image: ]
LEND - ICI - Boston Children's Hospital
Title V Agency Visit 

Time frame for visit/set-up 

October 26, 2012	Presentation on Public Health and Title V	Suzanne Gottlieb
November 9,2012	Public Health Programs	Ron Benham	
November 9-16, 2012	Program choices and personal learning objectives	LEND faculty
Week of November 19th	Call/email DPH contact person and make appts.	Fellows
Nov/Dec/Jan	Complete visits	Fellows February1, 2012	Academy Paper due	Lend Faculty
February 8, 2013	Presentations/Discussion of Title V visits	Fellows  	

Activities may include but are not limited to:	
	Program visit
	Workshop
	Planning meetings	
	Meeting with staff (individual or group)

Before visit:
	Review MCH Title V Web site (for overview)
	Review the program of your choice
Submit 2 personal learning objectives related to the program of your choice.  Be specific about what you would like to learn when you do your objectives, this will focus your visit i.e. research, surveillance, needs assessment, practice, or other.  Send this along with your email when you initially contact DPH representative. 

Brief summary/report should include:
	Name/ brief description of the Program and services provided
	Contact person/Address
	Brief history of the program
	Major initiatives
	Population served
	Policy Implications
	Legislation affecting programs and allocation of services
	Supporting documentation (i.e. brochures/web site etc.)
	Personal reactions/comments

[image: ICI: promoting inclusion for people with disabilities]
Leadership Education in Neurodevelopmental and Related Disabilities
Boston Children’s Hospital
Program Options: Massachusetts Department of Public Health (sample of programs)
	Title V Program Opportunities include:
	

	SSI and Public Benefits Training and Technical Assistance
	Care Coordination Program

	The Catastrophic Illness in Children Relief Fund 
	Community Support Line

	F.O.R. Families
	Massachusetts Maternal and Infant Mental Health Project

	Medical Review Team
	Early Intervention Services 

	Massachusetts Early Childhood Comprehensive Systems Project
	Newborn Hearing Screening


	Family Initiatives
	Early Intervention

	Massachusetts Technology Resource Assistance Team (MASSTART)
	WIC

	Massachusetts  Community AIDS Resource (MassCare)
	Pediatric Palliative Care program


[bookmark: _GoBack][image: ]
image3.png
: M'Mw\mms il

,‘T_'\Kf A 322
mul-ulmds

/MOZMQMM il

i

ML ASD d.ajm 5ic

U5 pasoM.HL CommumiCion

- qa.5]- ok Widsare sreens 4 slntts:
- lowest sS4 S\ow-up rate ks %mﬁd
SMASSTRET: wore. Shuctwred in
—reach ok wilkin ome + Seheo) envinwents .AMSSTM‘\’ F’“"ﬂ Q.lﬁ:hq‘

oS e =family Ot : —funds

oSpially | “Fnd:
A ML ST "Tnﬂaimm\m X
WSty wui,l ‘


image1.png
INSTITUTE FOR COMMUNITY INCLUSION
promoting the inclusion of people with disabilities


image2.gif
INSTITUTE FOR COMMUNITY INCLUSION
promating the inclusion of people with disabilities


