Page 1

AUCD

2009 Network Report

The mission of the Association of University Centers on Disabilities (AUCD) is to advance policy and practice for and with people living with developmental and other disabilities, their families, and communities by supporting our members as they engage in research, policy development, education, and service that further independence, productivity, and a satisfying quality of life. The AUCD networks of Centers promote the principles of self-determination, family-centered care, and cultural competence in disability supports across the life span.

Through its members, AUCD is a resource for local, state, national, and international agencies, organizations, and policy makers concerned about people living with developmental and other disabilities and their families.

Page 2

In Memoriam:

Eunice Kennedy Shriver

1921–2009

The AUCD network owes its very existence to Mrs. Shriver's concerted efforts, with others such as Dr. Robert Cooke, to establish research, interdisciplinary training, and model service centers in top­flight universities around the country. Before her initiatives, there were few efforts in our nation's flagship universities to understand intellectual and developmental disabilities, but because of her tireless commitment, three such networks have evolved that address developmental and other disabilities.

In the early 1960s, Mrs. Shriver helped her brother President John F. Kennedy to develop recommendations for legislation (PL 88-164 and PL 88-156) that resulted in the development of University Affiliated Facilities, which have evolved into multiple national networks, including the Eunice Kennedy Shriver Intellectual and Developmental Disabilities Research Centers, the University Centers for Excellence in Developmental Disabilities, and the Leadership Education in Neurodevelopmental Disabilities Programs.

Mrs. Shriver, working with her brother the President and others, largely jump-started the field, which has benefited hundreds of thousands of individuals with intellectual disabilities and their families. She served as a tireless advocate, using her quick intellect, boundless energy, and strategic genius to fight for those with intellectual disabilities to have not only access to sports participation, but also full access to public education, affordable housing, employment, comprehensive health care, and the best of what science has to offer.

Mrs. Shriver never abandoned her dream to end discrimination against people with intellectual disabilities and to help them reach their potentials and to enjoy life to its fullest. AUCD joins with millions of others in celebrating Mrs. Shriver's incredible inspiration and personal legacy of working to make this world a place in which everyone can enjoy mutual respect, love, and dignity. AUCD and its member organizations commit to ensuring that her mission, her legacy, and her work continue.

In Memoriam:

Edward “Ted” Kennedy

1932–2009

Senator Kennedy served for 46 years in the Senate, alongside ten presidents. The third longest serving senator in the nation, he played a substantial role in every major law that positively impacted people with intellectual and other disabilities, including the Developmental Disabilities Act, Rehabilitation Act of 1973, Individuals with Disabilities Education Act, Americans with Disabilities Act of 1990, Ryan White AIDS Care Act in 1990, State Children's Health Insurance Program, Health Insurance Portability and Accountability Act of 1996, Mental Health Parity Act, Family Opportunity Act of 2005, and most recently the Edward M. Kennedy Serve America Act. These laws serve as the foundation of disability policies and rights as we know them today.

As Chairman of the powerful Senate Health, Education, Labor, and Pensions (HELP) Committee, Senator Kennedy was working on comprehensive health care reform and the less visible but equally important legislation to provide a national long-term care system designed to allow Americans to receive long-term services and supports in their homes and communities through the CLASS Act. His leadership on these and other issues important to people with disabilities will be sorely missed.

Page 2 Images:

Mrs. Shriver, with George Jesien and Sue Swenson, in 2007.

Mr. Kennedy, with Kim Musheno and Joe Caldwell, in 2007

US Capitol building at sunset with US flag.

Page 3

Dear Friends, Colleagues, Partners, and Collaborators,

The membership of the Association of University Centers on Disabilities has had a good year, despite the economic challenges that we face nationally and in our respective states.

It is in these times of major change that it is important to have a strong foundation so that challenges can be weathered and new opportunities have a strong base from which to grow.

The AUCD network report you hold in your hands highlights many of our collective accomplishments and efforts for the past year. At the large-scale level, they point to the goals we have accomplished and the outcomes we have strived to achieve. At the grassroots level, these highlights feature our collaborations with thousands of individuals and their families and the impact we have through direct services, the development of new professionals, and the use of new knowledge generated from our research.

Many thanks to all of the families, community partners, staff, faculty, and administrators who have played such important parts in making these accomplishments possible. We would be remiss if we did not also thank our funding partners at national and state agencies, foundations, and private individuals who support our work and make much of it possible. Without the combined effort of so many varied and valued stakeholders, the achievements summarized in this report would not have been possible. Whether an individual with a disability, family member, director, researcher, or student trainee—we all play critical roles in facing the challenges ahead and seeing the opportunities that those challenges provide to our network.

As always, we welcome your feedback about the association and its activities and wish you the best for the year to come. Our foundation is strong, and our principles are clear. We can use the opportunities that are born of change and challenges to ensure that we continue toward the goal for access and equality for all.

Sincerely,

Michael Gamel-McCormick, PhD

George S. Jesien, PhD

President, Board of Directors

Executive Director

Page 3 Image: Three people clapping, individuals are identified as
Michael Gamel-McCormick, PhD, President, AUCD Board of Directors, 2008–2009

Lucille A. Zeph, EdD, President, AUCD Board of Directors 2005–2006

Royal P. Walker, Jr., JD, President, AUCD Board of Directors, 2006–2007

Page 4
AUCD Represents Three National Networks of University Based Centers:

67 University Centers for Excellence in Developmental Disabilities (UCEDDs). The network of UCEDDs receives core funding administered by the Administration on Developmental Disabilities (ADD) within the Administration for Children and Families (ACF). This network of 67 UCEDDs—at least one in every US state and territory—provides preservice preparation, performs services (including technical assistance, community education, and direct services), engages in research, and disseminates information.
39 Leadership Education in Neurodevelopmental and Related Disabilities (LEND) Programs. The network of LEND programs is administered by the Division of Research, Training, and Education, Maternal and Child Health Bureau (MCHB) within the Health Resources and Services Administration (HRSA). Currently, 39 LENDs operate in 33 states to ensure that health professionals have the necessary knowledge and skills to address the unique needs of children and adolescents with special health care needs and their families. Thirty-five of the LEND programs are co-located at universities with UCEDDs.
19 Eunice Kennedy Shriver Intellectual and Developmental Disabilities Research Centers (IDDRCs). The network of 19 IDDRCs with AUCD membership consists of 14 Centers with P30 core grant funding from the National Institute of Child Health and Human Development (NICHD) within the National Institutes of Health (NIH) and five Centers that use other NIH funding mechanisms to support projects relevant to intellectual disabilities. IDDRCs represent the nation’s first and foremost sustained effort to prevent and treat disabilities through biomedical and behavioral research. Fifteen of these research centers are co-located at universities with UCEDDs or LENDs.

AUCD Supports Other Networks and Affiliates:

4 International Affiliates. AUCD engages with individual university-based Centers that are dedicated to research, education, and service for and with people with developmental disabilities around the world. Current international affiliates are located in Wales, Israel, South Africa, and Spain.
16 State Disability and Health Grantees. This network of grantees, funded by the National Center on Birth Defects and Developmental Disabilities (NCBDDD) within the Centers for Disease Control and Prevention (CDC), is engaged in projects designed to prevent secondary conditions and to promote the health of people with disabilities.

3 Additional MCHB Training Grant Programs. AUCD engages and supports three national interdisciplinary training programs that engage in education, research, evaluation, and dissemination of best practices that address the health of children and adolescents with disabilities: Developmental Behavioral Pediatric (DBP) Training Programs, Leadership Education in Adolescent Health (LEAH) Training Programs, and Pediatric Pulmonary Center (PPC) Training Programs.

Page 4 Image: Five people using blackberrys.

Page 5
Collaboration to Increase Screening and Interventions for Autism and Other Developmental Disabilities

In collaboration with CDC and MCHB, AUCD has undertaken a major project to address the gaps in state-level systems faced by families seeking accurate and timely diagnosis for autism and other related developmental disabilities and interventions for young children. The project consists of hosting regional summits, providing follow-up technical assistance and minigrants to support system change, maintaining up-to-date information on state legislative initiatives on autism, and supporting researchers to develop and evaluate strategies to improve access to diagnostic and intervention services.

AUCD has facilitated regional summits that convened “state teams” of individuals representing health and education domains from research, training, service, and policy advocacy arenas. UCEDDs and LENDs led their state teams’ development of comprehensive action plans.

In 2008, three regional summits were held: 15 states participated, and eleven of those were awarded catalytic minigrant funding by AUCD to support ongoing state team meetings and the implementation of their state plans.

In 2009, four regional summits were held for 20 states, and AUCD will competitively award minigrants among these states to support their ongoing work.

AUCD has also partnered with the National Conference of State Legislatures to provide information on autism and other developmental disabilities to all 7,382 state legislators and their legislative staff in the 50 states and other jurisdictions and to create and maintain an up-to-date Autism State Legislation Database that tracks all relevant financing, insurance, education, awareness, and screening legislation in the nation.

To date, four subawards have been made to implement projects to develop and evaluate strategies for outreach to family, general practitioners, and allied health professionals about early developmental screening, developmental milestones, early intervention, and early childhood services.

Page 5 Images:
Montage of three unidentified people in a conference setting.
Photo of a conference speaker in front of an “Act Early” sign.
Page 6
Network Leadership in Research, Education, and Service

Research: Each UCEDD and LEND has its own unique research agenda; however, their research portfolios typically include basic and applied research, evaluation, and public policy analysis. This research is primarily conducted with the support of highly competitive federal grant funds. In 2009, UCEDDs and LENDs operated 1,090 projects with a research component, including

 Investigations into the efficacy of educational, behavioral, health, and technological interventions

Program evaluation

Policy analysis Federal Funding of UCEDD/LEND Research

Clinical trials

2009 Federal Funding of UCEDD/LEND Research

CMS $9,858,763

CDC $7,107,180

ED $68,394,737

ACF $39,827,690

NIH $23,639,938

HRSA $16,992,517

Other HHS $8,364,249

Other Federal $9,971,995
Education: Each UCEDD and LEND provided interdisciplinary preservice preparation and continuing education that expanded the professional or academic credentials of its students. Through coursework, practica, fellowships, residencies, and internships, in 2009 the network provided training to 3,669 students, including

1,792 who completed 300 or more hours of training

1,877 who completed between 40–299 hours of training

Service: Each UCEDD and LEND serves the community with many projects that translate research to practice, demonstrate exemplary practices, evaluate promising practices, and build community capacity in four major domains:

Technical Assistance

Problem solving to assist individuals, programs, and agencies in improving their services, management, policies, and/or outcomes. In 2009, the network provided technical assistance to 695,242 individuals.

Training

Enhancing the knowledge of community members and/or maintaining the professional credentials of those who directly serve the community. In 2009, the network provided training to 753,762 individuals.

Clinical Services

Providing supports or clinical care directly to individuals with developmental disabilities and/or their family members. In 2009, the network provided clinical services to 182,133 individuals.

Demonstration Services

Developing, implementing, and documenting promising practices and supports for individuals with disabilities or special health care needs and their families. In 2009, the network provided 153,647 consults.

Page 6 Images:
A montage of 4 unidentified people in a conference setting.
A pie chart displaying 2009 federal funding of UCEDD/LEND research.

Page 7
Disciplines of 2009 Network Trainees

Pediatric Medicine -19 %
Psychology 15 %

Speech-Language Pathology - 8%

Special Education - 7%

Early Intervention - 6%

Social work - 5%

General Medicine - 5%

Nursing - 4%

Nutrition - 3%

Occupational Therapy - 3%
Disability Studies - 3%

Physical Therapy - 2%

Audiology - 2%

Rehabilitation - 2%

Family Advocate - 1%
Genetic Counseling - 1%

Dentistry/Pediatric Dentistry - 1%

General Education - 1%

Public Health - 1%

Human Development - 1%

Interdisciplinary - 1%

Psychiatry - 1 %
Academic Level of 2009 Network Trainees
Undergraduate - 9%

Non Degree - 6%

Masters - 31%

Doctoral - 27%

Post Doctoral - 27%

Trainees of the UCEDDs and LENDs reflect the demographic landscape of their fields in US graduate schools.
The Council on Graduate Schools reports the following graduate student demographics in US programs by major fields of study in 2008:

Major Fields of Study

Student Race & Gender
 Education Health Sciences Social & Behavioral Sciences
White 73.0% 75.4%
 69.3%
Black or African American 14.6% 11.0% 14.2%
Asian/Pacific Islander 3% 7.5% 5.7%
American Indian/ Alaskan Native 0.8% 0.8% 0.8%

Female 75.2% 79.9% 64.4%

Male 24.8% 20.1% 35.6%

2009 UCEDD/LEND Trainees by Race, Gender, and Ethnicity

White - 77%

Asian - 8%

Black or African American - 7%

Other - 4%

Two or more races - 3%

American Indian/Alaska Native - 1%

Native Hawaiian/Pacific Islander - 1%

Male - 16%

Female - 84%

7% of the 2009 UCEDD/LEND trainees identified with an Hispanic ethnicity (ethnicity is distinct from race; an individual may be of any race and Hispanic.
Page 7 Images:

Bar chart displaying Disciplines of 2009 Network Trainees
Pie chart displaying Academic Level of 2009 Network Trainees

Pie chart displaying 2009 UCEDD/LEND Trainees by Race, Gender, and Ethnicity
Donut chart displaying trainee gender
Page 8
Network Leadership in Scholarship, Policy, and Practice

Every UCEDD and LEND contributes to the body of evidence-based knowledge and influences public policy and professional practice through its research, education, and service activities.

Important research findings are shared with others through articles published in prestigious, peer reviewed journals and presentations given at regional, national, and international conferences. In 2009, network members had more than 1,000 articles published in peer-reviewed journals and presented at numerous conferences.

Legislators and public policy makers in every state make use of information supplied by UCEDDs and LENDs. In 2009, network members provided testimony at numerous public hearings; participated on hundreds of advisory committees for state agencies; and created more than 3,000 reports, newsletter articles, and public awareness materials that were used to educate policy makers on issues relevant to people with developmental disabilities and their families.

The practices of the next generation of clinicians and human service providers are influenced by the courses and training experiences they receive as students. Across the network in 2009, members taught more than 500 courses that provided cutting-edge information, best and promising practices, and social constructions that promote the inclusion of people with disabilities in the community.

Graduates of the UCEDD and LEND training programs contribute to policy and practice in key settings.
The Center for innovative and Research in Graduate Education (2008) reports the following national findings on the employment outcomes of the PhDs in social sciences at five or more years post conferral:
81% work in the academic sector (faculty and other positions)

19% work in business, government, or nonprofit sectors

Current Employment Settings of Former (2003–2009) UCEDD/LEND Trainees

Health Care Sector - 29%

Academic Sector - 23%

Early Intervention & K-12 - 18%

Nonprofit Sector - 13%

Private Sector - 12%

Government - 5%

Page 8 Image: Bar chart displaying Current Employment Settings of Former (2003–2009) UCEDD/LEND Trainees

Page 9
AUCD Legislative Efforts

AUCD advocates for legislative issues that are critical to individuals with disabilities and their families. Priority issues are identified bi-annually by the AUCD Legislative Affairs Committee and Board of Directors, based on the Association’s mission and vision, with input from the entire network, including individuals with disabilities and their families.

Collaboration with National Coalitions

AUCD works in coalition with other national organizations with similar missions. In its legislative education and advocacy efforts to improve the lives of individuals with disabilities and their families, AUCD actively collaborated with the following groups over the past year:

Consortium for Citizens with Disabilities (CCD)

Alliance to Prevent Restraint, Aversive Interventions, and Seclusion (APRAIS)

Coalition for Health Funding

CDC External Partners Group

Friends of NICHD

Friends of Title V

National Child Abuse Coalition

Major Advocacy and Educational Activities

Over the past year, AUCD

Took the lead role in preparing joint recommendations of the CCD for the US Presidential transition team on a variety of issues that impact people with disabilities and their families.

Coordinated a Congressional staff briefing on federal funding for disability programs with the CCD.

Conducted a workshop at the National Conference of State Legislators annual meeting on federal and state policy activities related to autism spectrum disorders in collaboration with Easter Seals.

Provided recommendations to key legislative staff developing health care reform bills, particularly related to prevention, wellness, and long-term services.

Successfully advocated for increased FY09 federal appropriations for its member networks.

Successfully advocated to assure that people with disabilities, who are disproportionally impacted by the economic downturn, were not left out of the federal recovery efforts under the American Recovery and Reinvestment Act.

Legislative Accomplishments

AUCD, in collaboration with many partners in the disability community, successfully advocated for the following enacted legislation impacting people with disabilities and their families in health care, employment, education, long-term services, civil rights, and income supports:

Higher Education Opportunity Act (with provisions to provide access to students with intellectual disabilities)

Edward M. Kennedy Serve America Act

Genetics Information Nondiscrimination Act

Prenatally and Postnatally Diagnosed Conditions Act

Children’s Health Insurance Program Reauthorization Act (CHIPRA)

Americans with Disabilities Amendments Act

Paul Wellstone and Pete Domenici Mental Health and Addition Equity Act

Page 9 Image:

Photo of AUCD Board President Michael Gamel-McCormick testifying before the House Appropriations Subcommittee on Health and Human Services and Education

Page 10
National and Community Service

Since 2001, the Corporation for National and Community Service has partnered with the Institute for Community Inclusion at the University of Massachusetts Boston and AUCD to assist national service programs in increasing the participation of members and volunteers with disabilities in national service. Volunteers can learn skills related to problem solving, management, and interpersonal communications during their service—this is particularly important for people with disabilities who can use the volunteer experience as a gateway to employment.

To date, this project has awarded 32 minigrants that have resulted in

Enhanced connections between stake holders in states and on the national stage.

New gateways to service opportunities and information.
Practices that enable people with disabilities to fully participate in national service programs and projects.
Pediatric Audiology Training

MCHB and AUCD have partnered to enhance the training of infant/pediatric audiologists by both expanding the academic course of study and augmenting clinical experiences for accredited graduate audiology programs. Pediatric audiologists identify and diagnose hearing loss within the first months of life. Early screening and diagnosis—when joined with early intervention services—helps ensure that children with hearing loss have access to important auditory information during critical developmental periods and, thus have optimal educational outcomes.

To date, through competitive subaward processes, AUCD has made 9 subawards to LEND programs to expand and augment their pediatric audiology training programs.

Page 10 Image: Montage of 3 unidentified individuals in conference settings.

Page 11
2009 AUCD Financial Position

FY2009 Support & Revenue: $4,535,814
Membership Dues – 11.5%

Annual Meeting 4.1%

Other – 1%

Grants and Contracts – 83.6%

FY2009 Expenses: $4,503,845

Wages, Benefits, Payroll Taxes - 34.1%

Consulting and Contractual - 40.9%
Professional Fees - 2.9%

Office – 4.7%

Travel & Conferences – 13.4%

Misc – 3.9%

Summary Comparison of AUCD Position 2006–2009

 FY2006 FY2007 FY2008 FY2009

Overall Revenue $4,177,028 $6,302,590 $6,876,699 $4,675,962

Grants & Contracts $3,602,875 $5,537,324 $6,135,173 $3,908,744

Net Assets $860,303 $866,339 $972,647 $1,144,762

Page 11 Images:

Pie chart displaying FY2009 Support & Revenue
Pie chart displaying FY2009 Expenses
Photo of 5 unidentified panelists in a conference setting.
Page 12
2008–2009 AUCD Board of Directors

Michael Gamel-McCormick, PhD— President, Associate UCEDD Director, Center for Disabilities Studies, University of Delaware

Charlie Lakin, PhD - Associate UCEDD Director, Institute on community Integration, University of Minnesota
Daniel B. Crimmins, PhD -Treasurer, UCEDD Director, Center for Leadership in Disability, Georgia State University

Arnold Birenbaum, PhD - Chair, Council on Research and Evaluation, Associate UCEDD Director, Rose F. Kennedy Center, Albert Einstein College of Medicine
Marion Taylor Baer, PhD, RD - Secretary, LEND Director, University of Southern California, Children’s Hospital Los Angeles

Kendall Corbett, BA - Co-Chair, Council on Community Advocacy, Wyoming Institute for Disabilities, University of Wyoming
Tamar Heller, PhD - President-Elect, UCEDD Director, Institute on Disability and Human Development, University of Illinois at Chicago

Judith Holt, PhD - Chair, National Training Directors Council, Associate LEND Director, Utah Rural Leadership Education in Neurodevelopmental Disabilities, University of Utah

William E. Kiernan, PhD - Past-President, UCEDD Director, Institute for Community Inclusion, University of Massachusetts Boston
Royal P. Walker, Jr., JD - Past Past President, UCEDD Director, Institute for Disability Studies, University of Southern Mississippi

Mary Mercer, MS - Chair, National Community Education Directors Council, North Dakota Center for Persons with Disabilities, Minot State University

A. Anthony Antosh, EdD, UCEDD Director, Paul V. Sherlock Center on Disabilities, Rhode Island College

Lann E. Thompson, EdD - Chair, Council for Interdisciplinary Service, Associate LEND Director, Riley Child Development Center, Indiana University

Kathleen Braden, MD - LEND Director, Eunice Kennedy Shriver Center, University of Massachusetts Medical School
Gordon G. Richins, BS - Co-Chair, Council on Community Advocacy, Center for Persons with Disabilities, Utah State University

Julie Fodor, PhD - UCEDD Director, Center on Disabilities and Development, University of Idaho

Barbara Wheeler, PhD - Chair, Multicultural Council, Associate UCEDD Director, University of Southern California, Children’s Hospital Los Angeles

Page 12 Images

Photo of William E Kiernan Passing the Gavel to Michael Gamel-McCormick
Photo of 2008–2009 AUCD Board of Directors

Page 13

Join us for 2010 AUCD Annual Meeting & Conference

October 30-November 3, 2010

Hyatt Regency Crystal City Hotel

Washington, DC

Staff

George S. Jesien, PhD, Executive Director

Margaret A. Nygren, EdD, Associate Executive Director for Program Development
Kim E. Musheno, Director of Legislative Affairs
Laura Martin, Director of Operations
Oksana Klimova, MS, Director of Web Services
Adriane Griffen, MPH, Project Director

Ylla Nikola-Lisa Bishop, MPA, Finance and Contract Manager
Crystal Pariseau, MSSW, MCH Technical Assistance and Materials Development Coordinator

Katy Beggs, MA, Program Manager

Jennifer Bogin, MSEd, Program Manager

Dawn Rudolph, MSEd, Program Manager

Ellen Jensby, JD, Policy Analyst

Samantha Marsh, MT, Policy Fellow

Danielle Edson, MSW, Project Specialist

Anne Riordan, MS, Project Specialist

Danielle Onunkwo, Technical Assistance Specialist

Gwen Clark, Administrative Specialist

Ryan M. Jesien, Program Assistant

Corina Miclea, Meetings Assistant

Page 13 Images:

Photo of person using a motor scooter in a conference setting.
Photo of a group of people on Segways in front of the US Capitol building.

Page 14
Directory of AUCD Member Centers

Find contact information at: www.aucd.org/UCEDD www.aucd.org/LEND www.aucd.org/IDDRC

State AUCD Member Centers Affiliated University

UCEDD/LEND/IDDRC

Alabama UCEDD/LEND/IDDRC, Civitan International Research Center University of Alabama at Birmingham

Alaska UCEDD, Center for Human Development University of Alaska Anchorage

Arizona UCEDD, Institute for Human Development Northern Arizona University (Flagstaff)

Arizona UCEDD, Sonoran UCEDD University of Arizona (Tucson)

Arkansas UCEDD/LEND, Partners for Inclusive Communities, University of Arkansas for Medical Sciences (Little Rock)

California UCEDD/LEND, University of Southern California, Children’s Hospital Los Angeles University of Southern California (Los Angeles)

California UCEDD, Tarjan Center for Developmental Disabilities, University of California at Los Angeles

California IDDRC, UCLA Mental Retardation Research Center

California UCEDD, Center for Excellence in Developmental Disabilities at the MIND Institute, University of California, Davis

Colorado UCEDD/LEND, JFK Partners, University of Colorado Health Sciences Center (Denver)

Colorado IDDRC, University of Colorado MRDDRC

Connecticut UCEDD/LEND, A.J. Pappanikou Center for Developmental Disabilities, University of

Connecticut Health Center (Farmington)

Delaware UCEDD, Center for Disabilities Studies, University of Delaware (Newark)

DC LEND/IDDRC, Children’s National Medical Center Consortium of Universities

DC UCEDD, Georgetown University Center for Child and Human Development Georgetown University

Florida UCEDD, Florida Center for Inclusive Communities, University of South Florida (Tampa)

Florida UCEDD/LEND/IDDRC*, Mailman Center for Child Development, University of Miami Miller School of Medicine

Georgia UCEDD, Institute on Human Development and Disability, The University of Georgia (Athens)

Georgia UCEDD, Center for Leadership in Disability, Georgia State University (Atlanta)

Georgia IDDRC*, Emory University School of Medicine, Emory University (Atlanta)

Guam UCEDD, Guam CEDDERS, University of Guam (Mangilao)

Hawaii UCEDD/LEND, Center on Disability Studies, University of Hawaii at Manoa (Honolulu)

Idaho UCEDD, Center on Disabilities and Human Development, University of Idaho (Moscow)

Illinois UCEDD/LEND, Institute on Disability and Human Development, University of Illinois at Chicago

Illinois IDDRC, Joseph P. Kennedy IDDRC University of Chicago

Indiana UCEDD, Indiana Institute on Disability and Community, Indiana University (Bloomington)

Indiana LEND, Riley Child Development Center, Indiana University (Indianapolis)

Iowa UCEDD/LEND, Center for Disabilities and Development, University of Iowa (Iowa City)

Kansas UCEDD, Kansas University Center on Developmental Disabilities, The University of Kansas (Lawrence and Kansas City)

Kansas LEND, Developmental Disabilities Center

Kentucky UCEDD, Interdisciplinary Human Development Institute, University of Kentucky (Lexington)

Louisiana UCEDD, Human Development Center, Louisiana State University Health Sciences Center (New Orleans)

Maine UCEDD, Center for Community Inclusion & Disability Studies, The University of Maine (Orono)

Maryland UCEDD, Maryland Center for Developmental Disabilities at KKI, The Johns Hopkins University (Baltimore)

Maryland LEND/IDDRC, Kennedy Krieger Institute

Massachusetts UCEDD/LEND/IDDRC, Eunice Kennedy Shriver Center, University of Massachusetts Medical School (Waltham)

Massachusetts UCEDD/LEND, Institute for Community Inclusion, University of Massachusetts Boston

Massachusetts IDDRC, Children's Hospital MRDDRC, Harvard Medical School (Boston)

Michigan UCEDD, Developmental Disabilities Institute, Wayne State University (Detroit)

Minnesota UCEDD/LEND, Institute on Community Integration, University of Minnesota (Minneapolis)

Mississippi UCEDD, Institute for Disability Studies, The University of Southern Mississippi (Hattiesburg)

Missouri UCEDD/LEND, Institute for Human Development, University of Missouri—Kansas City

Montana UCEDD, The University of Montana Rural Institute, The University of Montana (Missoula)

Nebraska UCEDD/LEND, Munroe-Meyer Institute for Genetics & Rehabilitation, University of Nebraska Medical Center (Omaha)

Nevada UCEDD, Research and Educational Planning Center, University of Nevada, Reno

New Hampshire UCEDD, Institute on Disability, University of New Hampshire (Durham)

New Hampshire LEND, Children’s Hospital at Dartmouth

New Jersey UCEDD, The Elizabeth M. Boggs Center on Developmental Disabilities, UMDNJ–Robert Wood Johnson Medical School (New Brunswick)

New Mexico UCEDD/LEND, Center for Development and Disability, The University of New Mexico (Albuquerque)

Page 15

Find contact information at

www.aucd.org/UCEDD www.aucd.org/LEND www.aucd.org/IDDRC

Directory of AUCD Member Centers

State Member Center Affiliated University

New York UCEDD/LEND/IDDRC*, Rose F. Kennedy Center Albert Einstein College of Medicine at Yeshiva University (Bronx)

New York UCEDD/LEND, Strong Center for Developmental Disabilities, University of Rochester Medical Center

New York UCEDD/LEND, Westchester Institute for Human Development, New York Medical College (Valhalla)

New York IDDRC*, Institute for Basic Research in Developmental Disabilities NYS Office of Mental Retardation and Developmental Disabilities

North Carolina UCEDD/LEND/IDDRC, Carolina Institute for Developmental Disabilities, University of North Carolina—Chapel Hill

North Carolina IDDRC*, RTI International Consortium of Universities

North Dakota UCEDD, North Dakota Center for Persons with Disabilities Minot State University (Minot)

Ohio UC UCEDD, University of Cincinnati

Ohio LEND, Cincinnati Children’s Division of Developmental and Behavioral Pediatrics, University of Cincinnati

Ohio UCEDD/LEND, Nisonger Center, The Ohio State University (Columbus)

Oklahoma UCEDD/LEND, Center for Interdisciplinary Learning and Leadership, University of Oklahoma Health Sciences Center (Oklahoma City)

Oregon UCEDD/LEND, Oregon Institute on Disability & Development Oregon Health & Science University (Portland)

Oregon UCEDD, University of Oregon UCEDD, The University of Oregon (Eugene)

Pacific Basin UCEDD, American Samoa site, American Samoa Community College (Pago Pago) (2 sites)

Commonwealth of the Northern Marianas site Northern Marianas College (Saipan)

Pennsylvania LEND, Children’s Seashore House of the Children’s Hospital of Philadelphia Pennsylvania, University of Pennsylvania School of Medicine

Pennsylvania IDDRC, Joseph Stokes Jr. Research Institute, University of Pennsylvania School of Medicine (Philadelphia)

Pennsylvania UCEDD, Institute on Disabilities, Temple University (Philadelphia)

Pennsylvania LEND, The UCLID Center, University of Pittsburgh

Puerto Rico UCEDD, Institute on Developmental Disabilities, University of Puerto Rico (San Juan)

Rhode Island UCEDD, Paul V. Sherlock Center on Disabilities, Rhode Island College (Providence)

South Carolina UCEDD, Center for Disability Resources, University of South Carolina School of Medicine (Columbia)

South Dakota UCEDD/LEND, Center for Disabilities, University of South Dakota School of Medicine (Sioux Falls)

Tennessee UCEDD/LEND, Boling Center for Developmental Disabilities, The University of Tennessee (Memphis)

Tennessee UCEDD, Vanderbilt Kennedy Center for Excellence in Developmental Disabilities, Vanderbilt University (Nashville)

Tennessee LEND, MIND Training Project, Vanderbilt University (Nashville)

 Tennessee IDDRC, Vanderbilt Kennedy Center for Research on Human Development , Vanderbilt University (Nashville)

Texas UCEDD, Texas Center for Disability Studies, The University of Texas at Austin

Texas UCEDD, Center on Disability and Development, Texas A&M University (College Station)

Texas IDDRC, Texas Mental Retardation and Developmental Disabilities Research Center, Baylor College of Medicine (Houston)

Utah UCEDD, Center for Persons with Disabilities, Utah State University (Logan)

Utah LEND, Utah Regional Leadership Education in Neurodevelopmental Disabilities, University of Utah (Salt Lake)

Vermont UCEDD, Center on Disability & Community Inclusion, The University of Vermont (Burlington)

Vermont LEND, Vermont Interdisciplinary Leadership Education for Health Professionals, The University of Vermont (Burlington)

Virginia UCEDD/LEND, Partnership for People with Disabilities, Virginia Commonwealth University (Richmond)

Virgin Islands UCEDD, Virgin Islands UCEDD, University of the Virgin Islands (St. Thomas)

Washington UCEDD/LEND/IDDRC, Center on Human Development & Disability, University of Washington (Seattle)

West Virginia UCEDD/LEND, Center for Excellence in Disabilities, West Virginia University (Morgantown)

Wisconsin UCEDD/LEND/IDDRC, Waisman Center, University of Wisconsin—Madison

Wyoming UCEDD, Wyoming Institute for Disabilities, University of Wyoming (Laramie)

AUCD International Affiliates

Israel MISHAL–University Center on Disabilities for Education, Empowerment, and Research University of Haifa (Mount Carmel, Haifa, Israel)

South Africa Centre for Augmentative and Alternative Communication, University of Pretoria (Pretoria, South Africa)

Spain INICO–Institute on Community Integration Universidad de Salamanca (Salamanca, Spain)

Wales Unit for Development in Intellectual Disabilities University of Glamorgan (Pontypridd, Wales, UK)

*Designates Centers that use NIH funding to support investigations relevant to intellectual and developmental disabilities but are not NICHD-designated IDDRCs.

Page 16
Images:

AUCD Logo

Map of Network Members with title: Members in every US State and Territory)
Phone: 301-588-8252 Fax: 301-588-2842 E-mail: aucdinfo@aucd.org www.aucd.org

1010 Wayne Avenue, Suite 920

George S. Jesien, PhD

Silver Spring MD 20910

Executive Director

Members in Every US State and Territory

Suggested citation: Nygren, M.A. (2009, November). AUCD 2009 Network Report. Silver Spring, MD: Association of University Centers on Disabilities

