	
	
	

	November 20, 2006
	Monthly Network

News Brief
	Volume 6, Number 67

 [News from Central Office]

[AUCD Network News] [International Events & News]

[Requests] [Events/Notices] [Funding Opportunities]

[Current Policy Issues & Events] [Position Announcements] [Resources]

MESSAGE FROM THE AUCD BOARD PRESIDENT
Dear Colleagues,

It is an honor and a pleasure for me to serve as AUCD’s President for the coming year. I have been impressed and a bit awed in the “power of the network” and its wealth of knowledge, experience and activities as I have sat on the Board for the last three years. I look forward to working with all of you in the coming year as we build on past accomplishments and face new challenges ahead. I and the Board hope to make AUCD even more of a participatory organization for a wider range of member center and program staff, individuals living with a disability and partners at the local, state, national and international levels through servant leadership.

I would like to thank Lu Zeph for her outstanding leadership and hard work as our President for the last year. Her guidance, ability to build consensus and talents in developing strategic directions have continued the history of strong and responsive leadership that has been a hallmark of AUCD. I hope to carry on this tradition and invite your input, suggestions and active engagement in the activities of our Association. It is a must.

We have just held a very successful annual meeting where I heard literally dozens of positive comments from the almost 500 attendees. I want to thank the Program Committee and the AUCD office staff for their hard work, attention to detail and persistent commitment to quality that made this conference and annual meeting such a success. I also want to thank the network for your commitment to the Association through the wonderful workshops, presentations and posters that enriched our opportunity to learn and share. I sincerely hope the investment you made in coming to this meeting will pay dividends in your efforts for the coming year and benefit the children, adults and families on whose behalf we all work.

We tried a number of innovations this year which we hope will extend the usefulness of this year’s conference both to those who attended and those who were not able to come to Washington. We video taped the opening session and the International Plenary through an arrangement with TV Worldwide. You can view these captioned sessions at:

http://www.tvworldwide.com/events/aucd/061017/ . I also want to congratulate all the awardees who were acknowledged during the AUCD Awards Breakfast. I and the Board send out our thanks to each one of you for your outstanding contributions. Lastly, AUCD office staff has compiled photos, PowerPoint presentations and handouts from selected sessions and have published them on the AUCD website. More details are provided below on the awardees and the conference materials. I hope you find these useful. I would be pleased to hear from you with your comments, thoughts or suggestions.

With warmest regards,

Royal Walker, Jr., JD

AUCD Board President

rwalker@ihl.state.ms.us
2006 AUCD ANNUAL MEETING: Reflections & Highlights

Successful Annual Meeting Draws More Than 450 Attendees

The 2006 AUCD Annual Meeting and Conference, held October 29-November 1, lived up to its theme of “Forging New Partnerships for New Challenges through Research, Education, and Service” by enabling participants to network, exchange ideas, and explore new possibilities for collaboration, including international partnerships.

Highlights of the meeting included four plenary sessions covering topics ranging from the individual and group dynamics involved in forming successful partnerships to the potential for making a difference globally through international collaborations, referencing the current work between AUCD and the Dubai Educational Council as an example. Two days packed full of concurrent sessions, a Training Symposium on preventing violence against people with disabilities, presentation of AUCD’s annual awards, and more than 65 posters presented at a Halloween-themed reception rounded out the conference agenda.

For the first time AUCD, through an arrangement with TV Worldwide - a streaming media services firm and the Internet’s first TV network – was able to video tape and webcast the Conference Opening Session and the International Plenary. These are now available for viewing for the coming year. Visit http://www.tvworldwide.com/events/aucd/061017/ to view all videos of the plenary speakers.

For more information about the Annual Meeting and post-conference materials, including photos, PowerPoint presentations and handouts from selected sessions and the UCEDD and LEND meetings, visit http://www.aucd.org/annual_meeting_2006/index.htm.

==========

Congratulations to 2006 AUCD Award Recipients!

At the 2006 AUCD Annual Meeting and Conference, a number of individuals were recognized for their outstanding contributions to the AUCD network and to improving the lives of people living with developmental disabilities and their families. AUCD is pleased to acknowledge their exemplary work and efforts. The complete list of awardees and photos of the awards ceremony are available on the AUCD website.
NEWS FROM CENTRAL OFFICE
Press Release: AUCD Welcomes Three New UCEDDs. The Association of University Centers on Disabilities (AUCD) is pleased to announce and welcome the following three University Centers for Excellence in Developmental Disabilities, Education, Research, and Service (UCEDD) into its network: the M.I.N.D. Institute at University of California Davis in Sacramento; the Sonoran UCEDD at the University of Arizona in Tucson; and the Marcus Institute, in Atlanta, GA, which is affiliated with the Emory University School of Medicine. The three new Centers were recently awarded core grants through the Administration on Developmental Disabilities (ADD) within the U.S. Department of Health and Human Services. There are now 67 UCEDDs in the national network.
Attention: UCEDD Directors – Does your Center have a new data coordinator? As part of the AUCD Technical Assistance contract with the Administration on Developmental Disabilities (ADD), Maggie Nygren (Technical Assistance Director) will be conducting an in-person orientation for new data coordinators. If you have a person who has assumed the data coordinator role at your center since January 2006 and would like to have him or her participate in such an orientation, please email Maggie Nygren with his/her name by November 30th.

Deadline Approaching: Central Office Offering Leadership Fellowship in Disability. The overall purpose of the fellowship is to offer a significant experience in national level activities related to policy and legislative development, advocacy, program development, technical assistance, and association administration. The Leadership Fellowship in Disability is envisioned as a mutually beneficial arrangement whereby the participating individual, the home UCEDD/LEND/DDRC program and the AUCD central office benefits. For complete details and application instructions, see the full posting on the AUCD Employment Page. Applications are due November 30, 2006, and the fellowship is expected to begin in early 2007. For additional information, please contact George Jesien or Kim Musheno. Interested applicants may also contact Laura Walker, current Policy Fellow, for additional information.
Kudos to the North Dakota Center for Persons with Disabilities (UCEDD)! The UCEDD and LEND Programs Directories have been enhanced in their capacities to list areas of staff expertise, post photos, and post vitas of the personnel serving at the individual centers and programs. The ND UCEDD is the first center that has provided information for all of their personnel listed on their directory. Well done! The Central Office encourages all the rest of the UCEDDs and LEND Programs to continue populating their directories with vitas and pictures until all of their esteemed colleagues are represented.
AUCD Introduces the 2006-2007 Virtual Trainee: Rene Jamison of the Developmental Disabilities Center (Kansas LEND). I just returned from the 2006 AUCD Annual Meeting and Conference in Washington, DC. All I can say is, “WOW!” What an incredible experience. As trainees in this network, we have an opportunity to be part of an organization that is a national leader in research, training, policy and advocacy, and professional development. We should take advantage of every opportunity given to us by our programs and the entire AUCD network. As the AUCD Virtual Trainee, during the conference I was afforded the opportunity to attend the Board of Directors meeting, the meeting of the National Training Directors Council, luncheons, exciting plenary and concurrent sessions, and to meet trainees from across the world. Attending this conference allowed trainees to learn about activities at other programs, network with Training Directors and program faculty, and to develop relationships with one another that may continue throughout our professional careers. I highly recommend attending this conference or the Disability Policy Seminar in the Spring to any trainee. In case you did miss the conference, we are making a highlight video with interviews from some individuals within the network – keep watching for an update on the AUCD Trainee Section to see the video. In addition, please visit the Virtual Trainee Updates page time from time to review thoughts and messages from me. I want to say a special thank you to AUCD for both putting on an excellent conference and for supporting myself and other trainees to travel to Washington, DC for this amazing event. Rene Jamison, 2006-2007 AUCD Virtual Trainee.
Coming Soon…New AUCD Website. AUCD will be launching a completely redesigned website in December. Based on a Content Management System (CMS), the new website will feature clearer navigation, more focused content, and a cleaner interface for enhanced usability. Exciting new additions to the website will include AUCD’s newest orientation tool, “AUCD: A Guided Tour, ” an online introduction to AUCD; expanded coverage of the DDRC Network including a directory of researchers and profiles of each DDRC and its cores; “Member Spotlight,” a monthly feature that will highlight a specific UCEDD, LEND or DDRC, and much more! Stay tuned for an official notice of the launch of the new website just before the holidays. For more information, contact Evette Mezger, Director of Information Services.
RETURN TO TOP
AUCD NETWORK NEWS

Montana Rural Institute (UCEDD) Faculty Appointed to Social Security Advisory Board. Acting on the recommendation of Senator Max Baucus, the ranking Democrat on the Senate Finance Committee, Senate President pro tempore Ted Stevens (R-Alaska) appointed Marsha Katz of Missoula, Montana to be a member of the Social Security Advisory Board (SSAB). SSAB is an independent, bipartisan board created by Congress to advise the President, the Congress, and the Commissioner of Social Security on matters related to the Social Security and Supplemental Security Income (SSI) programs.

Trainings Conducted by the Texas Center for Disability Studies (UCEDD) Designed to Increase Health Plan Enrollment. The UCEDD has received a contract from the Texas Health and Human Services Commission to provide training to Medicaid-eligible people living in four service areas covering 28 counties in central and south Texas. This training is part of STAR+PLUS, a new Medicaid managed-care program designed to provide health care, acute and long-term services and support, and service coordination through a managed care system. There are approximately 180,000 Texans living in these areas eligible for STAR+PLUS when it becomes effective on January 1, 2007. The training, conducted in English and in Spanish, is designed to encourage people to enroll in the health plan of their choice. For more information, contact Steve Thomas.
Raising Awareness around the Vanderbilt Kennedy Center (TN UCEDD) and TN DD Network. To promote awareness of the Tennessee DD Network with Tennesseans who have disabilities, family members, service providers, and advocates, the four network members collaborated on a three-part communications effort. First, they established a “gateway” web page, which links not only to the four members’ sites, but also to AUCD and ADD sites. Second, they collaborated on a display banner for use at events such as conferences, meetings, and health fairs. Finally, they collaborated on a network brochure, which describes the national and Tennessee DD networks, collaborative activities, and each member agency with contact information. The three communication pieces share a unified design using Tennessee State colors. Writing and design services were donated, and production costs were cost-shared among members. Visit the Tennessee DD Network Website and view the display banner and brochure. For more information, contact Dr. Jan Rosemergy at (615) 322-8238.
Florida Awarded $1.2M grant to Increase Self-employment Opportunities. The U.S. Department of Labor has awarded $1.2 million to the Florida Agency for Workforce Innovation to increase opportunities for persons with disabilities to become entrepreneurs. The self-employment project has been developed in coordination with Workforce Florida Inc., the Agency for Persons with Disabilities, the Florida Department of Education, the Division for Vocational Rehabilitation, the University of South Florida's University Center for Excellence in Developmental Disabilities, Griffin-Hammis & Associates LLC, and the National Disability Institute. The project partners plan to evaluate three demonstration models currently being used in Florida for self-employment and entrepreneurial activities, expand technical assistance and training opportunities for interagency staff that serve persons with disabilities, and identify barriers and challenges to the implementation of these models.

Center for Persons with Disabilities (UT UCEDD) Collaborating with Mozilla Foundation. The WebAIM project at the UCEDD at Utah State University has been awarded a $15,000 contract with the Mozilla Foundation to determine accessibility in its applications. Dr. Cyndi Rowland is the director of WebAIM.

Activities from the Connecticut A.J. Pappanikou Center (UCEDD)

· Students Receive Early Intervention Training through UCEDD’s Program. The Early Intervention Specialist Program (EISP) began a new cohort of students in their comprehensive on-line training program. Over seventy students from around the country are participating in this year's cohort. The students are early intervention professionals currently serving young children with disabilities and their families. The course focuses on increasing the students’ capacities to address critical issues that impact this diverse population in Connecticut. The online medium fosters a community of learners that allows the participants to share their ideas and experiences. For more information, contact Dr. Mary Beth Bruder at (860) 679-1500.
· Emergency Preparedness & Response Training with Local First Responders. The UCEDD recently collaborated with the Capitol Region Emergency Planning Committee to offer training to a group of 100 municipal firefighters on emergency preparedness and response for people with disabilities. Participants learned disability awareness and people first language, as well as important guidelines and tips for assisting people with disabilities in an emergency. Participants were provided with copies of the CT Developmental Disabilities Network publication, A Guide for Including People with Disabilities in Disaster Preparedness Planning.

· Plan for the Achievement of Transportation Coordination in Human Services (PATHS).

· The PATHS team held five of six educational sessions around the state to educate consumers about transportation options that already exist. Forums were held across Connecticut, with more than 100 service providers and people with disabilities in attendance. These forums were in response to the priority for education identified in the 2005 forums, and give transportation providers and transit districts the opportunity to share what they have to offer to people with disabilities.
· Disability Awareness and Safety Training for Bus Drivers. The CT UCEDD is developing a train-the-trainer program for people with disabilities to train bus drivers. This pilot training will be offered on November 10, 2006. Participants in this all day training will gain skills in training bus drivers through a curriculum that provides many opportunities for practice and role playing.
For more information on any of these activities, please contact Dr. Julia Rusert at 860.679.1585.

RETURN TO TOP
INTERNATIONAL NEWS & EVENTS

News
Georgetown University Center for Child Health and Human Development (DC UCEDD) Director Receives UNESCO Chair. The United Nations Educational, Scientific and Cultural Organization (UNESCO) has recognized the interdisciplinary work of a Georgetown University team of psychologists, lawyers, theologians and policy experts for their work to enhance access to education in the world’s most poverty-stricken areas. UNESCO awarded the team, led by Phyllis Magrab, UCEDD Director, with a Chair designation, only the tenth Chair ever awarded to an American university. UNESCO Chairs are awarded to colleges, universities and research institutions to initiate programs furthering research and education globally. Georgetown’s Chair is specifically designated for work to achieve universal primary education for the world’s children. Read the “Prestigious UNESCO Chair Awarded to GU Faculty” press release in its entirety.
Events

Visit AUCD's International Section of Events Page for detailed information about the following events:

· New! December 3, 2006: International Day of Disabled Persons 2006
· April 14-15, 2007: Unite For Sight's Fourth Annual International Health Conference

· June 16-19, 2007: Festival of International Conferences on Caregiving, Disability, Aging and Technology (FICCDAT)
· Featured Event! June 17-21, 2007: Third International Conference on Birth Defects and Disabilities in the Developing World; Calling for Abstracts
RETURN TO TOP
REQUESTS

Updating Resource Directory of Scientists and Engineers with Disabilities. The American Association for the Advancement of Science (AAAS) is seeking the assistance of organizations serving persons with disabilities in updating the AAAS Resource Directory of Scientists and Engineers with Disabilities. The Resource Directory is an alphabetical listing of professionals with disabilities holding at least a bachelor's degree in a science, technology, engineering, or mathematics (STEM) field. The listing includes name, contact information, disciplines(s), and degree(s) attained. The Resource Directory and what it illuminates about science and engineering professionals with disabilities can have an impact on policies, programs, and practices. In order to assist AAAS, an Online Questionnaire has been developed to record the information. If you have questions, please contact Tesa Leon.
Call for Reviewers. The MCH Research & Demonstration Branch has issued a call for reviewers. If you are interested in being a reviewer for their projected May/June review of extramural research grant proposals (or other grants), email Darlene Granderson.

RETURN TO TOP
EVENTS/NOTICES

Visit AUCD's Events Page for a complete list of events of interest to the AUCD network, including events sponsored by AUCD, UCEDDs, and LEND programs:

· November 29, 2006: Autism Spectrum Disorder Workshop; Sponsored by Indiana Institute on Disability and Community (UCEDD)

· December 13, 2006: Aging and End of Life Teleconference; Sponsored by Rehabilitation Research and Training Center on Aging with Developmental Disabilities, in association with the Institute on Disability and Human Development (IL UCEDD)

· December 21, 2006: National Technical Assistance Center for Children's Mental Health Conference Call; Sponsored by the Georgetown University Center for Child Health and Human Development (DC UCEDD)

· January 28-February 2, 2007: National Leadership Consortium on Developmental Disabilities; Sponsored by the Delaware Center for Disability Studies (UCEDD).

· Featured Event! March 4-6, 2007: 2007 Disability Policy Seminar
· March 12-14, 2007: 23rd Annual Pac Rim Conference; Sponsored by Center on Disability Studies (HI UCEDD)

Other New Events

· November 29, 2006: Providing Mass Medical Care with Scarce Resources - Strategies and Tools for Community Planners (Emergency Preparedness Webconference)

· November 30-December 19, 2006: NADD Winter Teleconference Series

· December 4-7, 2006: 9th International Congress on Serving Children and Youth with Special Health Care Needs
· December 4-8, 2006: National Inclusive Schools Week
· February 8-9, 2007: National Conference on Disaster Planning for the Carless Society
· February 12–13 2007: National Health Policy Conference

· March 7-10, 2007: 2007 Joint Conference of National Council on the Aging (NCOA) and the American Society on Aging (ASA)
· March 14-17, 2007: National Training Institute - Addressing Challenging Behavior

· April 27, 2007: Meeting the Nation's Need for Personal Assistance Services: State of the Science

· May 3-5, 2007: 2007 National Paraprofessional Conference

· May 23-26, 2007: Family Voices 15th Anniversary Gala Celebration & National Conference

· September 30-October 3, 2007: 23rd National Home and Community Based Services Conference

RETURN TO TOP
FUNDING OPPORTUNITIES
The Funding Opportunities Webpage was created through the AUCD website. All funding notices will be sent as a separate supplement on a bi-weekly basis to all UCEDD and LEND Program Directors. The bi-weekly notices can be delivered to you by sending a request to Mat McCollough.

The November 14 Issue of Funding Opportunity Webpage is currently available with recent additions, including:

· Featured Reminder! (December 1) American Association of People With Disabilities (AAPD) Summer Internship Programs
· (December 15) SSA Work Incentives Planning and Assistance Projects
· (January 18) NIH Bridges to the Baccalaureate Program for Underrepresented Students

· (January 18) NIH Bridges to the Doctorate Program for Underrepresented Students

· (January 18) NIDDR Competitive Employment Outcomes for Transition-Age Individuals With Blindness or Other Visual Impairments

· (January 25, 2007) Major Research Instrumentation Program

· (February 1) NIH Focal Cognitive Deficits in CNS Disorders

· (February 12) Research in Disabilities Education (RDE)

· (February 21) National Center for Injury Prevention and Control (NCIPC/CDC) Abusive Head Trauma (AHT) Prevention

· (February 21) National Center for Injury Prevention and Control (NCIPC/CDC) Grants for Traumatic Injury Biomechanics Research

· (February 28) National Center for Injury Prevention and Control (NCIPC/CDC) Impact of Traumatic Brain Injury Among Incarcerated Persons

· (March 1) NIH & CDC Research on Mild and/or Unilateral Hearing Loss
· (September 15) Research to Aid Persons with Disabilities (RAPD)
RETURN TO TOP
CURRENT POLICY ISSUES & EVENTS
Current and past editions of AUCD Legislative News In Brief are posted through the AUCD Website. These weekly 1–2 page updates are intended to keep association members informed about federal legislative and regulatory issues affecting people with disabilities, their families and the network of AUCD programs and centers.
Recent Policy Issues and Events

Social Security Announces 3.3 Percent Benefit Increase for 2007. Monthly Social Security and Supplemental Security Income benefits for more than 53 million Americans will increase 3.3 percent in 2007, the Social Security Administration announced. The 3.3 percent Cost-of-Living Adjustment (COLA) will begin with benefits that nearly 49 million Social Security beneficiaries receive in January 2007. Increased payments to more than 7 million Supplemental Security Income beneficiaries will begin on December 29.
Justice Department Resolves Lawsuit Alleging Discrimination by the City of Philadelphia. The Justice Department announced the filing of a settlement order to resolve a lawsuit filed against the city of Philadelphia under the Americans with Disabilities Act (ADA). In September 2004, the Justice Department intervened in a lawsuit filed by John Gill Smith, which alleged that paramedics employed by the city refused to provide him with appropriate medical care upon learning of his HIV status. Under the terms of the agreement, which still must be approved by a federal court, Philadelphia will provide paramedics employed by the city with ongoing training on appropriate and nondiscriminatory treatment of patients with infectious diseases, specifically HIV/AIDS. The city will also pay Mr. Smith $50,000 in damages. “Vital emergency medical services must be provided in a non-discriminatory manner to all persons who need them,” said Wan J. Kim, Assistant Attorney General for the Civil Rights Division.
U.S. Department of Labor Forms Alliance with SHRM to Promote Employment of Workers with Disabilities. The Office of Disability Employment Policy (ODEP) of the U.S. Department of Labor and the Society for Human Resource Management (SHRM) recently established an alliance to encourage and promote the employment of people with disabilities. The new relationship between SHRM and ODEP will target areas in training and education, outreach and communication and technical assistance, and it will promote a national dialogue on the employment of persons with disabilities — a human resource that is underutilized. The partnership will also provide recruitment, hiring, and advancement information through educational, access and research activities.
Justice Department Reaches Fair Housing Act Settlement with Kansas Apartment Complexes. The Justice Department settled a lawsuit against a group of developers, builders, architects and engineers who designed and constructed two apartment complexes in Olathe, KS. The complaint, filed on April 15, 2002, in the U.S. District Court for the District of Kansas, alleged that the defendants violated federal civil rights laws by designing and constructing the Ridgeview and Indian Meadows apartment complexes without required features for persons with disabilities. The settlement, which must be approved by the court, requires the owners of the complexes to retrofit parking areas, paths and walkways, public and common-use areas, as well as the interiors of ground-floor units, to enhance the accessibility of the complexes to disabled residents and their guests for an estimated cost of about $1.2 million. The settlement also requires the defendants to obtain training on the requirements of the Fair Housing Act and the Americans with Disabilities Act.

RETURN TO TOP
POSITION ANNOUNCEMENTS

Go to the Employment Opportunity Section of the AUCD website for the updated list of open positions in the field. Job postings are listed for 90 days. If you would like to post a job announcement on the AUCD website, please send a one page (or less) document in a word processing file to Gwendolyn Clark. More information of recent position announcements include:

· Associate Project Director position available at the Marcus Institute (GA UCEDD)
· Post-Doctoral Fellowships available at the Munroe-Meyer Institute (NE UCEDD)
· Visiting Project Coordinator through the Disability Rehabilitation Research Program (DRRP) at the Institute on Disability and Human Development (IL UCEDD)

RETURN TO TOP
RESOURCES

Network Related Resources
Quarterly Issue of the ADD Update Highlights Cultural Competence. Pat Morrissey, Commissioner of the Administration on Developmental Disabilities, speaks to the importance and the need of being culturally competent in her opening message: “Cultural competence increases effectiveness of disability services and programs and improves communication. It ensures that individuals’ preferences and beliefs are taken into account, and that individuals have the information they need to choose services and supports that are right for them. Cultural competence builds a bridge between programs and consumers, ensuring that all individuals with disabilities have access to the supports and programs they need.” The Elizabeth M. Boggs Center (NJ UCEDD) and the Center for Child Health and Human Development (DC UCEDD) are highlighted for their work and dedication to cultural competence in this issue.
Mental Retardation and Developmental Disabilities Research Reviews. The Mental Retardation and Developmental Disabilities Research Reviews journal provides a focus for communication among neuroscientists, geneticists, neurodevelopmental pediatricians, behavioral scientists and graduate students interested in clinical or basic science research in aspects of brain development and function. Each issue is topic​ oriented. This issue focuses on developmental disabilities in chronic disease and is edited by Dr. Danny Armstrong, Director of the Mailman Center for Child Development (FL UCEDD).
Resources from the New Hampshire Institute on Disability.

· Occupational Therapy "MacGyver" Makes Life Easier with Speedy Tools. Therese Willkomm calls herself “MacGyvette.” But Willkomm doesn't fight crime like the resourceful 1980s television sleuth; rather, she fashions tools from everyday objects that make life easier for people with disabilities. Willkomm, clinical assistant professor of occupational therapy and director of Assistive Technology in New Hampshire, is a specialist in assistive technology, which she describes as “solutions for easier living, learning, working, and playing.” Willkomm's assistive technology solutions employ custom items she “MacGyvers” from inexpensive, ordinary items such as Plexiglas, PVC, and assorted tapes as well as off-the-shelf products like wheeled carts, easy-grip tools or two-way radios. And like MacGyver, Willkomm is speedy and resourceful – her trademark is creating solutions in five minutes or less. To learn more, contact Therese Willkomm at 603-783-0289.
· Children with Disabilities in New Hampshire Face a Challenging Future (Study). Although New Hampshire ranks among the best in the nation in its inclusion rates of children with disabilities in regular classrooms, children with disabilities in the state are not likely to receive all the tools they need to succeed as independent adults, according to a new policy brief issued by the Institute on Disability at the University of New Hampshire. The report, Educational Supports for Children with Disabilities, is the first of a four-part series titled “Access New Hampshire: Living with Disability in the Granite State.”
New Products and Resources from Wyoming Institute for Disabilities (UCEDD)’s Victims of Crime with Disabilities Resource Guide.

· NCD Contracts for Policy Report on Foster Care for Youth with Disabilities. The National Council on Disabilities (NCD) contracted with the American Youth Policy Forum (AYPF) to draft a policy report on foster care for youth with disabilities. The report will explore this vulnerable population in terms of demographics, services available, and laws in place to help them, and then determine what policy changes are needed to better the situation of these youth.
· Information Being Sought on How States Investigated Crimes and Abuse Against People with Disabilities. In May 2006, the South Carolina state legislature ratified a bill which established a Vulnerable Adults Investigation Unit (VAIU) within the State Law Enforcement Division (SLED). As a result of the law, VAIU must receive and coordinate the referral of all reports of alleged abuse, neglect, or exploitation of vulnerable adults in Department of Mental Health and Department of Disabilities and Special Needs facilities in South Carolina. Currently there is no central location where a person can find information on the laws and procedures in their or any other state dealing with the protection of victims with disabilities. As a result, information is being sought nationwide. Click on the hyperlink to learn more about the South Carolina legislation.

· Cases from the Headlines. To bear witness and most importantly to bring attention to the serious issue of crimes against people with disabilities, the Resource Guide has begun developing an online collection of news stories involving victims with disabilities. Selected from newspaper and news channel web sites, articles have been abstracted and posted in the Online Discussion section of the Resource Guide website.

· Recent Products Added
· Forgotten Children: A Case for Action for Children and Youth with Disabilities in Foster Care
· Impact: Feature Issue on Children with Disabilities in the Child Welfare System
· Identifying Children with Developmental Disabilities Receiving Child Protection Services: A National Survey of Child Welfare Administrators

· Maltreatment and Disabilities: A Population Based Epidemiological Study

Resources from the West Virginia Center for Excellence in Disabilities (UCEDD)

· A Guide to Accessible Recreation. WV Real Choice worked in collaboration with other agencies and organizations to create improvements in long term support systems so persons with disabilities and/or long term illnesses can make their own choices and have the necessary supports to live and work in their communities. The grant worked on many recreation activities including the guide created to list accessible recreation sites, features and locations of destinations for state residents and visitors.
· Housing Information Briefs and Brochures. WV Real Choice worked in collaboration with other agencies and organizations to create improvements in long term support systems so persons with disabilities and/or long term illnesses can make their own choices and have the necessary supports to live and work in their communities.
· Navigating Youth to Adulthood: A Compilation of Projects and Activities Regarding Youth Transition. This paper illustrates the time line and products developed to foster improvements in the transition process for students with disabilities as partial fulfillment for the WV Real Choice Systems Change grant. In February 2005, an initial summit was held on youth transition to accurately assess the stance of educators, other professionals and parents.
· Reaching Out Curriculum. The Real Choice Systems Change grant created a turn-key curriculum to promote inclusive community support for West Virginians of all ages and all disability types. Accessible curriculum addressing advocacy, community living, self-determination and transition was developed for the public, health care and social service providers, administrators and policymakers.

Resources from the Institute on Community Integration (MN UCEDD)

· 2005 State Policies on Assessment Participation and Accommodations for Students with Disabilities (Report). This report from the National Center on Educational Outcomes (NCEO) analyzes states’ 2005 participation and accommodation policies. State policies continue to evolve, and they have become more detailed and specific than in previous years. NCEO has been tracking and analyzing state policies on assessment participation and accommodations since 1992; this report is part of that project.

· A State Guide to the Development of Universally Designed Assessments (Manual). This manual from the National Center on Educational Outcomes (NCEO) helps states include universal design features in their large-scale assessments. It describes 10 steps that states can take to improve assessment accessibility and is accompanied by an online tutorial, the Universal Design Online Manual.

· A Summary of Research on the Effects of Test Accommodations: 2002-2004 (Report). This report from the National Center on Educational Outcomes summarizes 49 empirical research studies on test accommodations completed between 2002 and 2004, and provides direction on the design of critically needed future research on accommodations.

· Item-level Effects of the Read-aloud Accommodation for Students with Reading Disabilities (Report). This report from the National Center on Educational Outcomes examines data on accommodated and non-accommodated performances of students with specific reading disabilities on various math test items anticipated to be highly sensitive to accommodation effects.

Resource: National Center on Physical Activity and Disability (NCPAD) is associated with the Institute on Disability and Human Development (IL UCEDD)

· Parental Roles in Facilitating and Supporting an Active Lifestyle for a Child with a Disability (Fact Sheet). This fact sheet details how parents can facilitate and support active lifestyles for children with disabilities, including the influence of parental attitudes, communication, selecting appropriate activities, goal setting, a healthy diet, facilitating independence and self-sufficiency, and resources for finding an adapted sports program.

Research to Know

Infants Born Below 4.5 lbs in Weight are Likely to Face Cognitive Difficulties as Adults, New Study Shows. While it is known that low birth weight increases the risk for major disabilities such as cerebral palsy and mental retardation, researchers now suspect that low birth weight may also contribute to minor cognitive difficulties, including motor skills and thinking, learning, and memory skills. A study has found that sixteen-year-olds who weighed less than 2,000 grams (about 4.5 pounds) at birth and are not disabled are still more likely than the average teenager to have physical and mental difficulties, according to a report in the October issue of the Archives of Pediatrics & Adolescent Medicine. Read an abstract of the article Motor and Cognitive Outcomes in Nondisabled Low-Birth-Weight Adolescents.

Neonatal Intensive Care Unit Program Reduces Premature Infants’ Length of Stay and Improves Parents’ Mental Health Outcomes. An educational intervention program for parents of infants born prematurely that is implemented early in the Neonatal Intensive Care Unit (NICU) can reduce parental stress, depression and anxiety, enhance parent-infant interactions, and reduce hospital length of stay, according to a study at Arizona State University College of Nursing & Healthcare Innovation, Phoenix. The study, which was funded by the National Institute of Nursing Research (NINR), a component of NIH, set out to evaluate the efficacy of an intervention program [Creating Opportunities for Parent Empowerment (COPE)] that was designed to make parent-infant interactions a more positive experience and enhance parent mental health outcomes for the ultimate purpose of improving child development and behavior outcomes. Learn more about the study through NIH News Website.

New Study Sheds Light on How Online Discussion Groups are Helping People With Autism Find a Voice and Identity for Themselves. A new study of 39 people with autism and Asperger's syndrome using online discussion groups over time to communicate with each other reveals how the Internet helps people living with these conditions communicate with each other and discuss their lives and identities in an online environment. The study titled Constructing an Autistic Identity: AS Voices Online is published in the October 2006 issue of the journal Mental Retardation. The authors conclude that while online environments have limitations, conducting research in such a manner can provide a rich pool of data and give a voice to an otherwise marginalized group, and hence should be recognized within the professionally dominated discourse on autism.

Other Resources
NCD Report Identifies Six Strategies to Make American Communities More Livable for People with Disabilities. Third in the series of reports by the National Council on Disability (NCD) on how to make American communities more livable for people with disabilities, Creating Livable Communities presents six strategies that can be implemented at the federal and local levels in the U.S. to promote community living for people with disabilities. Each strategy is illustrated by actual initiatives being practiced at federal and state levels. The report also contains eight recommendations for the legislative and executive branches of the federal government and states, so that they can proactively adopt strategies and policies that invest in livable community outcomes.
Autism Society of America and Autism Research Institute Announce Partnership To Address Epidemic. The Autism Society of America (ASA) and the Autism Research Institute (ARI) announced a strategic partnership to collaborate on conferences, publications and services that will improve the lives of all those affected by autism in the United States. A major purpose of the ASA/ARI partnership is to promote awareness that autism must be treated as a whole body condition. Projects in 2007 will include biomarker conferences, distribution of scientific journals and collaborative efforts to serve over 100,000 members and supporters of these two organizations.

Tourette Syndrome Association (TSA) offers Free Presentations. TSA is in the third year of a program partnership with the Centers for Disease Control & Prevention (CDC) to provide a series of education and allied professional training programs. Expert faculty from TSA will present these trainings at your facility or center. All programs are free of charge to your school district, teacher center, educational training and resource center or professional organization. Please contact us if you wish you arrange a program.

GAO Reports on Social Security Disability Programs

· Clearer Guidance Could Help SSA Apply the Medical Improvement Standard More Consistently. The Social Security Act requires that the Social Security Administration (SSA) find an improvement in a beneficiary’s medical condition in order to remove him or her from either the Disability Insurance or Supplemental Security Income programs. GAO was asked to (1) examine the proportion of beneficiaries who have improved medically and (2) determine if factors associated with the standard pose challenges for SSA when determining whether beneficiaries continue to be eligible for benefits. To answer these questions, GAO surveyed all 55 Disability Determination Services directors, interviewed SSA officials, and reviewed pertinent SSA data.
· Survey of Disability Determination Services Directors. This document presents selected results of GAO’s web-based survey of directors of state agencies responsible for determining whether Social Security disability beneficiaries remain eligible for benefits, given their current medical condition. The purpose of this survey was to gather information from the directors on whether the medical improvement standard—the standard used to conduct these reviews—poses any special challenges for the Social Security Administration when determining whether beneficiaries continue to be eligible for benefits.

Reports, Checklists, Briefs, & Fact Sheets

· Children's Mental Health: Facts for Policymakers. The National Center for Children in Poverty has developed a fact sheet on mental health that highlights the nature of mental health problems among children and the lack of adequate services. Public policy strategies to improve mental health services for children are reviewed.
· Disability Data Resources (ODEP Fact Sheet). Who are people with disabilities? What do we know about people with disabilities? How many individuals with disabilities use assistive devices? How many people with disabilities are working? What are people with disabilities' demographics? These are just a few of the questions that the U.S. Department of Labor Office of Disability Employment Policy has asked as we develop and implement programs and strategies to combat the high unemployment rate of persons with disabilities. Numerous resources are available to provide statistical data to answer these questions and provide information on other disability related topics.
· WIA Section 188 Disability Checklist. The U.S. Department of Labor, Civil Rights Center developed this resource to ensure meaningful participation of people with disabilities in programs and activities operated by recipients of financial assistance under the Workforce Investment Act of 1998 (WIA), including those that are part of the One-Stop delivery system. Section 188 of WIA ensures nondiscrimination and equal opportunity for various categories of persons, including persons with disabilities, who apply for and participate in programs and activities operated by recipients of WIA Title I financial assistance.
· Center for Self-Determination: Three Mental Health & Self-Determination Fact Sheets. 1) A Shift in Power; 2) From Values to Policy; & 3) From Policy to Practice.
· Racial and Ethnic Disparities in Health Care (Issue Brief). The Alliance for Health Reform, with support from the Robert Wood Johnson Foundation, held a briefing to explore the latest information on racial and ethnic disparities in health and health care. This issue brief is largely derived from information presented at that briefing.
· Baylor College of Medicine Releases Guidelines for Elderly Disaster Victims. The Baylor College of Medicine, in collaboration with the American Medical Association, the AARP Foundation, and the Harris County Hospital District (TX), has published a report entitled: Recommendations for Best Practices in the Management of Elderly Disaster Victims. The publication focuses on the lessons learned from Hurricane Katrina in the Houston area, the development of the Seniors without Families Triage (SWiFT) instrument, and recommendations for best practices regarding older Americans in disasters.

Various Resources

· Ethics and Intellectual Disabilities. The Kennedy Institute of Ethics at Georgetown University (DC) was created with the support of the Joseph P. Kennedy, Jr. Foundation. The Institute has worked for decades on Bioethics issues and has a strong interest in bioethics and people with intellectual disabilities. They have recently devoted a section of their website to such issues, including a periodic newsletter on Ethics and Intellectual Disabilities.

· Safely Out™ Kits. SAFELY OUT™ is a project of Citizen Voice, developed in partnership with the Red Cross – Sacramento Sierra Chapter in California, to ensure that people with disabilities, seniors and young children are safely evacuated during a disaster. The kit, which enables easy access to critical emergency information.

· Project Safe EV-AC Training Library. Project Safe EV-AC (EVacuation and ACcommodation of People with Disabilities), a three-year development project designed to improve evacuation from buildings, vehicles, and other settings during emergencies, has released several training materials to better assist individuals with disabilities and first responders in emergency situations.

· State Assistive Technology Programs. State Assistive Technology Act programs work to improve the provision of assistive technology to individuals with disabilities of all ages through comprehensive statewide programs of technology-related assistance. Additionally, the programs support activities designed to maximize the ability of individuals with disabilities and their family members, guardians, and advocates to access and obtain assistive technology devices and services.
· Resources about Partnership and Collaborative Projects from TRACE. The Tracking, Referral and Assessment Center for Excellence (TRACE) has recently published a bibliography that includes selected references to sources of information about partnership and collaborative projects that are the basis of locating children who may be eligible for early intervention or preschool special education. Sources of information about partnerships and collaborative arrangements in physician office-based programs, hospital-based programs, and partnerships with other programs and agencies are included.
· Center for Self-Determination: Alliance for Freedom News (September/October Newsletter). The Center for Self-Determination is a highly interactive working collaboration of individuals and organizations committed to the principles of self-determination to help all persons create the lives they want, connected to and with their communities and pursuing long term relationships and economic futures.

· NABWIS Launched. The National Association of Benefits and Work Incentive Specialists (NABWIS) announced its inauguration in November. The organization will serve as a focal point for the many professionals providing assistance to individuals with disabilities as they struggle to enter the workforce. A website will be launched in early 2007; individuals interested in receiving email updates should send an email to nabwis@earthlink.net
· ABCs of Folic Acid Counseling (CE Tutorial). Take a new continuing education tutorial developed by the Spina Bifida Association with cooperation from the Centers for Disease Control and Prevention. A 10 question pretest will help you to find out how much you know. Continuing education credits will be offered for nurses and health educators, based on 1 hour of instruction.

· Red Cross Training Course Aims to Better Serve People with Disabilities Following a Disaster (Article). The American Red Cross, in collaboration with DHS, National Organization on Disability, and the National Spinal Cord Injury Association, has developed a training course to better prepare its employees and volunteers to serve individuals with disabilities in the aftermath of disasters entitled Serving People with Disabilities Following Disaster. The training begins with a 45-minute online self-study and is followed with an eight-hour instructor-led class to provide in-depth information for disaster workers in direct and constant contact with people with disabilities.

· Medicaid at a Turning Point: Results From a 50-State Survey on State Budgets and Medicaid Policy Actions for Fiscal Years 2006 and 2007. The annual 50-state survey of Medicaid officials finds an improved economy combined with the implementation of the new Medicare prescription drug benefit has contributed to the lowest rate of Medicaid spending growth in a decade and the fourth consecutive year in which Medicaid spending growth has slowed.
New Websites
MCH Timeline: History, Legacy and Resources for Education and Practice. This website and education tool traces the history of maternal and child health in the U.S., provides in-depth modules on topics such as MCH 101, MCH Systems of Care, Infant Mortality and MCH Performance and Accountability, and allows you to search for topical areas of interest to you.
TeleWorkUSA.net: Workplace Accommodations for Job Seekers. The Rehabilitation Research & Training Center at Virginia Commonwealth University has created this site. This website is the hub for 3 telework projects funded by the Office of Disability Employment Policy, Department of Labor. The website includes information about the Telework Initiative, an overview of ODEP’s projects, their Telework research as well as resources for building a competitive edge - including recent preliminary research findings. On the homepage, you may enter the site as a “Job Seeker” or an “Employer.” Both paths provide information about telework, resources, success stories, and a link to the “Resume Bank.”

AOL Ability. Designed to provide focused content for people with disabilities and to heighten disability awareness with mainstream audiences, the AOL Ability blog will bring together relevant news, stories and information in the key areas of employment, entertainment, family, health and technology. AOL is partnering with The Paciello Group and recruiting bloggers from the disability community to provide the majority of content in these areas.
Family Caregiver Alliance. A public voice for caregivers, the Family Caregiver Alliance (FCA) offers information education, services, research and advocacy programs to support and sustain the vital work of families caring for loved ones. The website offers fact sheets, audio archives, referrals, newsletters, issue briefs and reports. A newly updated resource map called Caregiving Across the States allows state administrators, policy makers, and caregivers to access state-by-state data from an interactive database.

State Training and Education Policies and Statistics (STEPS) Clearinghouse. This site offers a unique mix of quantitative and qualitative policy information to assist advocates, researchers, and policymakers interested in improving implementation of federal workforce policies. Data is presented in state by state summaries and interactive databases for Workforce Investment Act, Temporary Assistance for Needy Families, Pell Grants, Perkins Vocational & Technical Education, Adult Education & Family Literacy, and Wagner-Peyser/Employment Service programs.

National Dissemination Center for Children with Disabilities. The resource publishes materials regarding issues related to disability. Among many publications, they have developed a resource list that involves curriculum, books, children’s books, videos and posters from different organizations focused on education and resource sharing on the topic of disability awareness.
National Professional Development Center on Inclusion (NPDCI). NPDCI has launched a website in order to work with states to create a system of high quality, cross-agency professional development for early childhood personnel to support inclusion. Although many preschool classrooms have at least one child with a disability or special need, early childhood teachers often have little or no training in educating and caring for these children. NPDCI is based at the FPG Child Development Institute in North Carolina.
RETURN TO TOP
AUCDigest Editor: Mat McCollough, M.P.A.
We look forward to receiving your items for upcoming issues.

Submission of news items (8-10 lines) for consideration in
future AUCDigest issues can be sent to mat@aucd.org.

Back issues of the newsletter are archived
at the AUCD website at http://www.aucd.org/resources/Digest.htm.

Association of University Centers on Disabilities
1010 Wayne Avenue, Suite 920
Silver Spring, Maryland 20910
Phone (301) 588-8252; Fax (301) 588-2842

