	
	
	

	December 20, 2006
	Monthly Network

News Brief
	Volume 6, Number 68

 [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
In Mississippi, the holiday lights are twinkling and the bells are ringing, but its 72 degrees outside and people are doing last minute shopping in T shirts, shorts and sandals. This weather is not typical for the deep South at this time of year, but it’s not unusual. As I sat down to write this holiday message to you, I began to think about all the members of our AUCD network and their various locations across the nation. Some folks most often have snowy Decembers, and some often spend their holidays on the beach. Regardless of the weather, we all find time for and enjoy family and friends because they are the heart of any holiday.

Too, the holidays with the arrival of the New Year, allow us an opportune time to reflect on the important work we do all year long for and with people living with a disability and their families and to look ahead to the promise of tremendous training and technical assistance, unrivaled research and spectacular services. This is a time for us to re-energize with our families and friends, take advantage of some well deserved relaxation and refresh ourselves for the year to come.

Wishing you the happiest of holidays and a productive New Year,

Royal Walker, Jr., JD (IDS2@ihl.state.ms.us)

NEWS FROM CENTRAL OFFICE
Registration for 2007 Disability Policy Seminar Now Open! AUCD, The Arc, UCP, AAMR/AAIDD, and NACDD are pleased to announce that online registration is now open for the 2007 Disability Policy Seminar (March 4-6 at the Hyatt Regency on Capitol Hill). The seminar theme is New Congress, New Opportunities. The registration fees for the 2007 Seminar are $275 per person ($200 for self-advocates, full-time students, or trainees). Registration fees cannot be invoiced and must be paid for with a credit card on the Registration Website or by calling AAMR/AAIDD at (202) 387-1968. Credit card information also can be faxed to AAMR/AAIDD at (202) 387-2193 (make sure to include the purchase order #). Once the online seminar registration is completed, registrants are advised to make hotel reservations at the Hyatt Regency on Capitol Hill as soon as possible. Reservations MUST be made directly with the hotel. Call 1-800-233-1234 and indicate the reservation is for the “Disability Policy Seminar” to receive the Seminar hotel rate of $239 per night. Important Registration Dates:

· February 8, 2007 – Deadline for the Disability Policy Seminar and the hotel registration. A $50 late fee will be imposed after this date.
· February 18, 2007 – This is the last date to cancel registration and request a refund. All cancellations will be subject to a 25 percent penalty and refund requests must be sent in writing. Requests received after close of business on this date cannot be honored.

For questions about the Seminar registration, please contact AAMR/AAIDD at 202-387-1968. For questions about the Seminar program, please contact Kim Musheno, AUCD Director of Legislative Affairs, at 301-588-8252.
Submissions for Winter/Spring Issue of LEND Links Due December 31. Please send brief articles describing events, projects or accomplishments of trainees and faculty at your program that you would like to share with the network to Crystal Pariseau, LEND Program Coordinator, by the end of December. LEND Links will also contain relevant resources, upcoming events and employment opportunities. Share your first semester activities, initiatives, and partnerships with the network. Trainees are encouraged to write an article.
New AUCD Website to be Officially Launched January 2007! Prepare yourself as AUCD officially releases the completely redesigned website at the beginning of new year. 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! In January 2007, you will receive a notice directing you to the new website. For more information, please contact Evette Mezger, Director of Information Services.

Thoughts from the 2006-2007 AUCD Virtual Trainee Rene Jamison of the Developmental Disabilities Center (Kansas LEND). In an attempt to strengthen links between trainees with other trainees and training sites across the network, I am looking for trainees to serve as a liaison between their LEND, UCEDD, or DDRC program site and myself. The purpose of the liaison will be to encourage trainees at their sites to actively participate in the AUCD network and trainee linkage activities. Specifically, I envision the liaison encouraging their peers primarily in the three following ways: 1) active involvement in the network and linkage activities: encouragement through modeling; 2) communicating opportunities, discussion points, and other news to trainees at their site; and 3) providing feedback to me regarding trainee needs, linkage ideas, and opportunities. I have sent a message to Training Directors to recruit a liaison from their site. I appreciate your support in this project. Interested trainees should contact me directly. Looking forward to hearing from you! Your friendly Virtual Trainee, Rene Jamison.

RETURN TO TOP
AUCD NETWORK NEWS

Oregon Institute on Disability & Development (LEND Program) Therapy Program Becomes First to Receive APTA Credential. The American Physical Therapy Association (APTA) credentialed the OHSU Pediatric Physical Therapy Residency Program and making the program first of its kind in the nation! This is an exciting development as PT residents will participate in LEND activities. Congratulations to Anne Turner, PT, MS, and her colleagues involved in making the recent credentialing site visit a success.
Center for Disabilities and Development (IA LEND) Developing REACH. The University of Iowa is exploring the development of a two year post-secondary REACH (Realizing Educational and Career Hopes) certificate program which will be located the University’s College of Education. The program is designed in meeting the transitional needs of students with multiple learning disabilities in an active participating and inclusive university setting. The program focuses on educating the whole person and emphasizing life skills for independent living in the community at large. Courses will be offered to enrolled students career preparation, life skills, socialization, and career placement following graduation. Dr. Dennis C. Harper (LEND Program Director) is the lead person in this developmental effort.
Vanderbilt Kennedy Center (TN UCEDD) Hosted 2nd Annual Hispanic Disability Conference. The conference addressed three topics: Disability Services in the Hispanic Community; Health Care Services for Individuals with Disabilities; and Life-Span Overview (services for prenatal care, preschool education, public school education, and adults). As a result, Nashville Metro Social Services, the Mental Health Association of Middle Tennessee, and Tennessee Disability Pathfinder have collaborated on development of a Web-based Directory of Community Organizations. Criteria for inclusion include the agency having a staff member fluent in Spanish, and disability or social service programs that specifically serve Spanish-speaking families. The database will be expanded to become statewide. A Hispanic disability conference will be held April 5, 2007 in Memphis in conjunction with the Boling Center for Developmental Disabilities (TN UCEDD). For more information, contact Claudia Avila, MSW at 615-322-7830.

Utah Center for Persons with Disabilities’ (UCEDD) WebAIM Awarded Grant from Mozilla Foundation. WebAIM was approached by the Mozilla Foundation to provide resources to developers who work on personalized features in Firefox to make the web browser more accessible for persons with disabilities. WebAIM is devoted to making the internet more accessible in many different ways through the development of software, tutorials, technical assistance, policy reforms, consulting work, site retrofitting and design. WebAIM will create accessibility guidelines for developers of extensions to Mozilla's Firefox browser. This will help developers create add-on features that will be accessible to everyone. For more information, contact Dr. Cyndi Rowland at 435-797-3381 about WebAIM.

Montana Rural Institute (UCEDD) Faculty Appointed to Social Security Advisory Board (SSAB). Project Director Marsha Rose Katz, MA was appointed to the SSAB by the United States Senate in November 2006. She was nominated for the position by Montana Senator Max Baucus, incoming Chair of the Senate Finance Committee. The SSAB is an independent, bipartisan board created by Congress and appointed by the President and the Congress to advise the President, the Congress, and the Commissioner of Social Security on matters related to the Social Security and Supplemental Security Income programs. Ms. Katz is also the author of "Don't Look for Logic: An Advocate's Manual for Negotiating the SSI and SSDI Programs," second edition, published by the UCEDD.
New Projects and Activities from the West Virginia Center for Excellence in Disabilities (UCEDD)

· Program Navigator Initiative (DPN). The DPN is a collaborative effort between WORKFORCE West Virginia and the UCEDD. Eleven new staff members, called “Navigators” are housed at the WORKFORCE WV Centers statewide to increase the employment and self-sufficiency of individuals with disabilities.
· UCEDD Receives National Service Inclusion Project (NSIP) Award. NSIP provides training and technical assistance to increase participation of volunteers with disabilities in national and community service. The project focuses these efforts in the area of community-level emergency response. Project partners include the West Virginia Developmental Disabilities Council and the West Virginia Commission for National and Community Service. NSIP is a cooperative agreement between the Corporation for National and Community Service and the Institute for Community Inclusion (MA UCEDD) in collaboration with the Association of University Centers on Disabilities.
· Education and Technical Assistance to End Violence Against Women with Disabilities Project. This project includes the development and implementation of a strategic plan to address the unmet needs of women with disabilities in West Virginia who are victims of sexual violence. Project partners work with state agencies, service providers, community organizations and women with disabilities to identify the unmet needs and to address these needs through training, technical assistance and systems change activities.
· WIPA Grant. The West Virginia Work Incentives, Planning and Assistance Project (WIPA) is one of the newer grants at CED, replacing the Benefits, Planning, Assistance, and Outreach (BPAO) program. The goal of the WIPA project is to serve Social Security beneficiaries with disabilities who want to return to the workforce or start their first job.
· DRS Staff Participating at 2007 Rehabilitation Education Conference. Staffs from the UCEDD, West Virginia Division of Rehabilitation Services (DRS), and the US Department of Education (DOE) have been accepted to present a poster, “Navigating Youth into Adulthood” at the 2007 National Council for Rehabilitation Education Conference in San Diego in February.

For more information, please contact Melina Danko.
Institute on Disabilities (PA UCEDD) Conference Events and Activities
· American Medical Informatics Association. Research scientist Dr. Mary Segal recently presented a poster on Care Giving Burden Responses Differ for Internet and Telephone Data Collection at the 2006 National Conference on Biomedical and Health Informatics in Washington DC. This November event was sponsored by the American Medical Informatics Association. The co-author was Mark Weiner, MD, assistant professor at the University of Pennsylvania’s Division of Internal Medicine.
· Striving for Justice II Conference. Criminal Justice Coordinator Beverly L. Frantz, MS presented at the Conference in Cerritos, CA. The presenters focused on Incidence & Prevalence of Victimization of People with Developmental Disabilities. This 2006 October conference was presented by the University of Southern California UCEDD and was partially funded by a grant from State Council on Developmental Disabilities and the Administration on Developmental Disabilities.
· Holiday Art Festival and Sale. The UCEDD sponsored their first Holiday Art Festival and Sale held at Temple Student Activities Center in November. Over 30 vendors participated in selling jewelry, clothing, pottery, glass and much more. According to UCEDD Director, Dr. Diane Bryen, the event was a huge success.
RETURN TO TOP
INTERNATIONAL NEWS & EVENTS

News
December 13: Landmark Convention on the Rights of Persons with Disabilities Adopted. The United Nations General Assembly adopted a proposed Convention to protect the rights of the some 650 million persons with disabilities. The Convention is the first major human rights treaty of the 21st century. After adopted by the General Assembly, the Convention is now open to the 192 member states for ratification and implementation. It will enter into force when ratified by 20 countries. Human rights advocates hope that the Convention will finally ensure that countries are no longer be allowed to relegate persons with disabilities to the margins of society. Governments that ratify it will be legally bound to treat persons with disabilities as subjects of the law with clearly defined rights. Filling a gap in international human rights law, the 50-article Convention covers civil and political rights, accessibility, participation and inclusion, the right to education, health, work and employment and social protection.
Resources

United Nations Global Audit of Web Accessibility (Report). The United Nations Department of Social and Economic Affairs commissioned Nomensa to conduct this audit to determine how accessible the Internet is for persons with disabilities. The audit, the first of its kind, investigated the accessibility of 100 leading websites from 20 countries from around the world. The aim of the survey, which was not intended to be exhaustive, was to obtain an indication concerning the existing status of accessibility of websites that people with disabilities might access as part of their daily lives.
Journal of Policy and Practice in Intellectual Disabilities. Sponsored by the International Association for the Scientific Study of Intellectual Disability (IASSID); the current issue (December 2006 - Vol. 3 Issue 4 Page 209-278) is currently viewable online.
Events

Visit AUCD's International Section of Events Page for detailed information about the following events:
· April 14-15, 2007: Unite For Sight's Fourth Annual International Health Conference

· New! May 21- 23, 2007: International Association for the Scientific Study of Intellectual Disability (IASSID) Special Interest Research Group Conference on Physical Health
· June 16-19, 2007: Festival of International Conferences on Caregiving, Disability, Aging and Technology (FICCDAT)
· June 17-21, 2007: Third International Conference on Birth Defects and Disabilities in the Developing World; Calling for Abstracts
· New! July 6-9, 2007: China-US Conference on Youth at Risk
· New! August 1-4, 2007: China-US Conference on Disaster Management: Natural and Technological Disasters
· New! August 10-13, 2007: China-US International Education Leadership Conference: Improving Teaching and Learning
· New! October 10-13, 2007: American Academy for Cerebral Palsy and Developmental Medicine (AACPDM) Annual Meeting

RETURN TO TOP
REQUESTS

Submit Comments: Individuals with Disabilities Education Improvement Act, Part D. The U.S. Secretary of Education is soliciting public comment prior to finalizing the comprehensive plan for national activities authorized under subparts 2 and 3, part D of IDEA. Address comments to the Office of Special Education and Rehabilitative Services, U.S. Department of Education, 400 Maryland Ave. SW., Room 4102, Washington, DC 20202-2641. You can also email comments to comments@ed.gov; you MUST use “Comments on IDEA Part D National Activities Comprehensive Plan” in the subject line of your e-mail. Comment submission deadline: January 11, 2007.
Applications Being Accepted for the Editorship of the American Journal on Mental Retardation (AJMR). One of the top journals in special education and rehabilitation, the AJMR is seeking a new editor starting year 2008. The Editor will serve a six-year term from January 1, 2008-December 31, 2013. Application materials should include: (1) A cover letter summarizing qualifications for the position (including administrative and review experience) as well as the vision for the Journal's direction during the six-year term; (2) Complete curriculum vitae; and (3) Names and contact information of five individuals who will serve as references. Applications can be submitted to books@aamr.org by March 31, 2007 or by mail (Include seven hard copies of materials) to: AAMR/AJMR Editor, Attn: Bruce Appelgren, 444 North Capitol Street, NW, Suite 846, Washington, DC 20001.

Research Project: Computer Usage by Children and Young Adults with Down syndrome (Web Survey). We are beginning to study computer usage by children and young adults with Down syndrome using an on-line survey. This survey is appropriate for parents of children with Down syndrome who are between the ages of 3 and 21. You can help us learn more about the computer usage of children with Down syndrome, so that we can explore their current or potential computer use in detail. We hope, down the road, to develop effective computing tools or software, to help your children with Down syndrome use computers for learning, leisure, and job skills. The first step is to study how people with Down syndrome are currently using computers. The survey will be on-line until January 31. 2007. Thank you, Dr. Libby Kumin, Loyola College; Dr. Heidi Feng, Towson University; Dr. Jonathan Lazar, Towson University; Dr. Ant Ozok, University of Maryland Baltimore County.
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:

· New! January 18–December 20, 2007: 2007 National TA Conference Calls; 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).

· Updated! 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)
· New! June 15-16, 2007: Utah Center for Persons with Disabilities (UCEDD) 35th Anniversary Celebration - Save the Date
Other New Events

· January 26-28, 2007: Abilities Expo
· January 31-February 2, 2007: 10th International Conference on Cognitive Disabilities/Mental Retardation, Autism, and Other Developmental Disabilities
· February 14-15, 2007: Effective Community-Based Physical Activity Programs for Older Adults
· March 6, 2007: National Conference on Caregiving
· May 30-June 2, 2007: 6th Annual Hawaii International Conference on Social Sciences
· June 24-29, 2007: National Institute of Child Health and Human Development (NICHD) Summer Institute in Applied Research in Child and Adolescent Development
· September 15-20, 2007: 12th International Conference on Violence, Abuse and Trauma
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 December 7 Issue of Funding Opportunity Webpage is currently available with recent additions, including:
· (January 30) National Institute of Justice (NIJ) Research and Evaluation Program
· (February 2) HRSA Maternal and Child Health Distance Learning
· (February 2) HRSA Knowledge to Practice
· (February 2) HRSA Leadership Education in Adolescent Health
· (February 2) HRSA Leadership Education in Pediatric Dentistry
· (February 5) NIH Behavioral and Social Research on Disasters and Health
· (February 5) NIH Oral Health of Special Needs and Older Populations
· (February 5) NIH Science And Ecology Of Early Development
· (February 5) NIH Understanding Mechanisms of Health Risk Behavior Change in Children and Adolescents
· (February 5) NIH Cross-Disciplinary Translational Research
· (February 5) NIMH Community-Based Participatory Research
· (February 5) NIMH Early Identification and Treatment of Mental Disorders in Children and Adolescents
· (February 12) ADD University Centers for Excellence in Developmental Disabilities Education, Research, and Service (UCEDD)
· (February 16) NIH Chronic Illness Self-Management in Children and Adolescents
· (February 22) NIDCD Translational Research Grants
· (April 8) NIH Ruth L. Kirschstein National Research Service Awards (NRSA) for Individual Post-doctoral Fellows
· (April 13) NIH Ruth L. Kirschstein National Research Service Awards for Individual Pre-doctoral Fellowships
· (May 24) NIH Understanding and Promoting Health Literacy
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

Congress Passes Autism and Respite Bills. AUCD is extremely pleased to announce that both the Lifespan Respite Care Act (S. 1283) and the Combating Autism Act (S. 843) passed in the House and Senate unanimously. The Lifespan Respite Care Act authorizes $30 million for FY07 (increasing to $94.8 million by FY11) in competitive grants to states (including the territories) to develop or coordinate lifespan respite care programs for families providing care for an adult or child with a special need. The final compromise bill authorizes the Aging and Disability Resource Centers recently authorized in every state through the Older Americans Act as the lead agency eligible for these funds. The Combating Autism Act, sponsored by Sen. Rick Santorum (R-PA), provides $945 million over five years for autism spectrum disorder and developmental disabilities research, screening, treatment and education. The legislation significantly expands research activities at the NIH as well as surveillance programs run by CDC. Most significantly for AUCD, the legislation also provides competitive grants to “expand existing or develop new maternal and child health interdisciplinary leadership education in neurodevelopmental and related disabilities programs” (LEND) in states that do not have such program.

CMS Publishes Final Patients' Rights Rule on Use of Restraints and Seclusion. Healthcare workers who employ physical restraints and seclusion when treating patients must undergo new, more rigorous training to assure the appropriateness of the treatment and to protect patient rights, according to a regulation published in the Federal Register by the Centers for Medicare & Medicaid Services (CMS). The patients' rights regulations set forth, as a condition of participation (CoP) in the Medicare and Medicaid programs, the expectation that healthcare facilities will protect the rights of patients. These protections are part of Medicare's revised CoP requirements that hospitals must meet. The requirements apply to all participating hospitals including short-term, psychiatric, rehabilitation, long-term, children's and alcohol/drug treatment facilities. The regulation will become effective on February 06, 2007.
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:

In Network Opportunities
· Georgetown University Center for Child & Human Development (DC UCEDD): Director of Research and Evaluation
· Partnership for People with Disabilities (VA UCEDD): Program Specialist in Deaf and Hard of Hearing

· Child Development and Rehabilitation Center (OR UCEDD): RRTC Post-Doctoral Fellowship

· Interdisciplinary Human Development Institute (KY UCEDD): Director of Evaluation

· Vanderbilt Kennedy Center for Research on Human Development (TN UCEDD): Research Coordinator ~ Research Associate/Postdoctoral Fellow in Autism
Out of Network Opportunities

· Consultant: Fund for Global Human Rights, Washington, DC
· Quality Enhancement Specialist: The Council on Quality and Leadership; Towson, MD

· Consultant: Mobility International USA; Eugene, OR

· Programme Development Department Manager and Programme Fundraiser/Coordinator: Action on Disability and Development; United Kingdom

· Division Director of Developmental Disabilities: Catholic Community Services/Kennedy Institute, Washington, DC

RETURN TO TOP
RESOURCES

Network Related Resources
Maternal and Child Health Report: Pediatric Subspecialty Work Group Identifies Promising State and Regional Approaches to Extend Access to Pediatric Subspecialty Care. Collaborative opportunities for addressing pediatric subspecialty access problems and fragmentation between primary and specialty care are identified, including early identification and treatment, communication and shared management support, education, quality improvement, financial incentives, and affiliations and partnerships.

Indiana Institute on Disability and Community (UCEDD) Report: No Child Left Behind is Out of Step with Special Education. The report titled, “Closing the Achievement Gap Series: What is the Impact of NCLB on the Inclusion of Students with Disabilities?”, indicates that while efforts to meet NCLB accountability standards have improved short-term student outcomes, the act's narrow assessment criteria creates pressure for schools to reverse inclusion efforts and may contribute to higher drop-out rates among students with disabilities.
Consumer-Directed Supports: Economic, Health, and Social Outcomes for Families (AAMR Journal Article). Dr. Joe Caldwell of the Institute on Disability and Human Development (IL UCEDD) conducted a research study exploring the impact of a consumer-directed support program on family caregivers of adults with developmental disabilities. Economic, health, and social outcomes were compared between families in the program and families on the waiting list for the program. Caregivers of adults in the program reported fewer out-of-pocket disability expenses, greater access to health care, engagement in more social activities, and greater leisure satisfaction. There also appeared to be greater impacts on lower income families; these caregivers reported better mental health and access to health care than did similar caregivers on the waiting list. Mental Retardation: Vol. 44, No. 6, pp. 405–417; December 2006.
Resources from by the National Center for Cultural Competence, in association with the Georgetown University Center for Child & Human Development (DC UCEDD)
· Cultural and Linguistic Competence Policy Assessment (CLCPA) Instrument and Guide. The CLCPA is intended to support health care organizations to: 1) Improve health care access and utilization; 2) Enhance the quality of services within culturally diverse and underserved communities; and 3) Promote cultural and linguistic competence as essential approaches in the elimination of health disparities. The NCCC has also developed a companion Guide for Using the Cultural and Linguistic Competence Policy Assessment Instrument that provides step-by-step instructions on how to conduct an organizational self-assessment process.
· NCCC Spanish Portal Undergoing Redesign. NCCC is in the process of re-designing its Spanish language portal to expand, for ease of access, and to offer other features such as audio/voice narratives. We are pleased to inform you that the initial phases are complete. Please visit and share this with others. Should you have any questions, resources to contribute, and/or recommendations, please contact Wendy Jones, MEd, MSW, or Isabella Lorenzo-Hubert, MEd, at 800-788-2066.
· Website of Interest - From Tolerance to Respect: Cultural Competence in Practice. The Multicultural Disability Advocacy Association of NSW (MDAA) and the National Ethnic Disability Alliance (NEDA) recently invited Tawara Goode, MA, Director of the National Center for Cultural Competence (NCCC), to speak at their "From Tolerance to Respect: Cultural Competence in Practice" Conference in Sydney, Australia in September. The focus of the conference was on practical approaches to working with people from diverse backgrounds by providing local, national and international perspectives on best practice in responding to community diversity and competing needs. Conference proceedings can be reviewed on the MDAA Website
Resources from the West Virginia Center for Excellence in Disabilities (UCEDD)
· Emergency Management and People with Disabilities Handbook. The handbook details community emergency planning, developing communications, evacuation plans, disability etiquette, resources and links, checklists and much more. Request for copies and information can be received by contacting Rose Vergara at 800-841-8436.
· WV AgrAbility Projects Featured in National AgrAbility Quarterly. The fall issue highlighted West Virginia AgrAbility's partnerships and projects.

Resources from the University of Southern California UCEDD
· Right Under My Nose: A Book for Children with Spina Bifida is a book to help parents and caregivers explain spina bifida to young children. Right Under My Nose is designed as three inter-related sections: a story, activity pages for children to complete and tips for parents and caregivers. Together, they enhance discussion of key challenges facing children with spina bifida. The book is available as a print version in English and Spanish (please call Ana Quiran at 323-669-7079 to request a copy free of charge) and it is also available online in English and Spanish . At these websites, the book can be downloaded as a PDF file.
· National Study Evaluating the Use of Marketing and Communication Principles. This study was conducted as a Project of National Significance and funded by the Administration on Developmental Disabilities. The goal of the project was to develop, and widely disseminate, a non-profit organization marketing model to provide agencies serving persons with developmental disabilities with the necessary tools and strategies to integrate marketing throughout the organization; and to ultimately enhance the rapid deployment of information to consumers (parents, individuals with developmental disabilities, providers, policymakers). The report was mailed to all UCEDD directors and community education coordinators in November. A PDF copy of the report can be printed through the University of Southern California UCEDD website by going to Announcements on the home page and click on the link to the PDF. Kreutzer, CB, Fleming, A, Hsu, E., Schweers, L. (2006). A National Study Evaluating the use of Marketing and Communication Principles Employed by the University Centers for Excellence in Developmental Disabilities to Assure the Rapid Dissemination of Information, USC UCEDD, Childrens Hospital Los Angeles.
New Products and Resources from Wyoming Institute for Disabilities (UCEDD)’s Victims of Crime with Disabilities Resource Guide.

· National Advisory Committee Presents Report on Courthouse Access. The Committee's report provides design guidance and best practice recommendations for achieving access in courthouses, including courtrooms. It also includes outreach and educational strategies for disseminating this information most effectively to various audiences.
· Violence and Crimes Against People with Disabilities Bibliography. A comprehensive bibliography focused on violence and crimes against people with disabilities was released this week. The document includes full citations and abstracts for almost 300 peer-reviewed articles, formal reports, books, and editorials all published between 1990 and 2006.

· Public Policy on Physical Restraint of Children with Disabilities in Public Schools. The US Constitution, federal and state legislatures, courts, and regulations permit physical restraint for both therapeutic (i.e., behavior change) and risk prevention purposes. Although most venues limit restraint as punishment, no government entity prohibits use of physical restraint as a response to imminent danger. This paper provides a comprehensive view of public policy of the most common form of restraint- an educator using his or her body to limit movement of a student so as to reduce risk of harm during an episode of dangerous behavior. The intent of this paper is to provide a policy framework within which public educators (administrators, teachers and others) may develop specific practices to protect themselves and others from injury and legal action. Discussion concludes with recommendations for policies and procedures. McAfee, James, Christopher Schwilk, and Megan Mitruski. Public Policy on Physical Restraint of Children with Disabilities in Public Schools. Education and Treatment of Children, 29 (2006): 711 - 728.

· 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 to the Search Resources Database
· Crime Victims with Disabilities: What the Prosecutor Needs to Know About Autism, Cerebral Palsy, Mental Retardation & Traumatic Brain Injury

· Forgotten Children: A Case for Action for Children and Youth with Disabilities in Foster Care

· Identifying Children with Developmental Disabilities Receiving Child Protection Services: A National Survey of Child Welfare Administrators

· Impact: Feature Issue on Children with Disabilities in the Child Welfare System

· Maltreatment and Disabilities: A Population Based Epidemiological Study

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

· Obesity Is a Major Secondary Condition Among People with Mental Illness. Individuals who have schizophrenia, bipolar disorder, and major depression, for example, have a significantly higher rate of obesity compared to the general population, which some experts believe is related to the types of medications they are taking along with poor lifestyle choices. The health risks associated with obesity among people with mental illness lead to higher rates of other health problems such as hypertension and type 2 diabetes, as well as decreased adherence to medication.
· Accessible Programs Database. Add your accessible fitness, sport or recreation program to NCPAD’s Database. The first step is to fill out the Online Questionnaire with your program’s information. Recognized programs have been entered into a database that will allow individuals to locate what’s available in their area. Consumers can access the database by going to NCPAD Website and searching by state or calling the toll-free hotline at 800-900-8086 and asking what is available in a certain part of the country. Contact Cheeri Ong at 800-900-8086 with questions.
· NCPAD Personal Trainers Database. Personal trainers, add your information to the NCPAD database/online survey, which can be great advertising for potential clients before and after the holiday season.
· Beat Holiday Stress with NCPAD Resources
· Primer on stress management
· Adapted Yoga for Children and Youth with Cerebral Palsy
· Yoga for Individuals with Disabilities
· Tai Chi
Resources from the Partners of the Institute on Community Integration (MN UCEDD)

· Large-Scale Assessments and English Language Learners with Disabilities: A Case Study of Participation, Performance, and Perceptions (Report). This report from the National Center on Educational Outcomes summarizes a study designed, in part, to clarify some of the issues that surround including English language learners (ELLs) in states’ large-scale assessment programs. The study gathered practical information at the local school level to understand these students’ large-scale assessment experiences, to describe the characteristics of ELLs with disabilities as well as the characteristics of their schools, and to report the awareness that students and their families have about large-scale assessments.

· Publicly Placed Private School Students with Disabilities: Issues and Recommendations (Report). This report from the National Association of State Directors of Special Education provides legislative background information related to publicly placed private students with disabilities, a brief overview of relevant research, and a summary of state issues and recommendations from two policy forums held in March 2006 on management systems and student-related issues on this topic.

· School-Based Medicaid for Children with Disabilities (Report). Obtaining sufficient funding to cover ever-increasing costs of services for students with disabilities is a critical responsibility for state and district special education directors. Medicaid is a possible source of support for certain school-based services in conjunction with other federal funds. This policy analysis describes how the Medicaid program interfaces with the Individuals with Disabilities Education Act of 2004 and analyzes how Medicaid resources are accessed and used in five states.

· The Inclusion of Disability as Grounds for Termination of Parental Rights in State Codes (Brief). This brief examines state policies regarding termination of parental rights, focusing on the extent to which states use disability status as grounds for termination.
· Creating Environments That Work for All Youth: Increasing the Use of Evidence-Based Strategies by Special Education Teachers (Research to Practice Brief). This brief is reporting on the method, implementation, and initial findings from a research demonstration project that aims to increase the use of evidence-based practices in special education programs and to improve student outcomes. This project was developed through a unique partnership of special educators, parents, administrators, and investigators.

· Transition Services for Students Aged 18-21 with Intellectual Disabilities in College and Community Settings: Models and Implications of Success (Information Brief). This brief is providing an overview of some successful models of transition services being implemented in postsecondary settings. It describes one such model implemented by the Baltimore City Public School System in three local colleges and presents some of the implications and strategies for success of this model.
· Creating an E-Mentoring Community (Information Brief). This brief is providing an example of how to create and sustain an e-mentoring community to promote the success of youth with disabilities in school, careers, and other life experiences.

Research to Know

Emerging Evidence in Health and Disability: Individuals with Diabetes and Depression May Need More Support for Exercise. The study objective was to examine the association between depressive symptoms and exercise-related variables among individuals with type 2 diabetes. Multiple linear regression was utilized to gauge the associations among the depression and exercise variables. Results showed that lower use of relapse prevention behavior was significantly associated with higher depression scores in a multivariate model. Vickers, K. S., Nies, M. A., Patten, C. A., Dierkhising, R., & Smith, S. A. (2006). Patients with diabetes and depression may need more support for exercise. American Journal of Health Behavior, 30(4), 353-362.
Other Resources
ADA Best Practices Tool Kit for State and Local Governments. The U.S. Department of Justice Civil Rights Division issued the first installment of a new technical assistance document designed to assist state and local officials to improve compliance with Title II of the Americans with Disabilities Act (ADA). The new technical assistance document is entitled The ADA Best Practices Tool Kit for State and Local Governments. The resource is designed to teach state and local government officials how to identify and fix problems that prevent people with disabilities from gaining equal access to state and local government programs, services, and activities.

HRSA Releases New Chartbook on Rural Health. The Health and Well-Being of Children in Rural Areas: A Portrait of the Nation 2005, based on the National Survey of Children's Health, indicates that children in urban and rural areas are reported to be equally healthy, with about 84 percent in both groups reported in excellent or very good health. But children living outside urban areas are less likely to be breastfed and more likely to live in households with a smoker, the report says.
State VR Agency Reports. In order to provide state vocational rehabilitation (VR) agencies, disability advocates, VR consumers and service providers, and other VR stakeholders with information on the performance of the federal and state VR program, OSERS Rehabilitation Services Administration (RSA) has published the Annual Review Reports for fiscal year 2005 for each of the 80 state VR agencies. To view the Annual Review Reports online, click on the hyperlink, go and click on the active link "RSA-MIS" at the top of the Web page, then select "Annual Review Reports for FY 2005," scroll to the report you wish to view and click on the word "View."
2006 Disability Program Navigator Leadership Audio Conference Series. As part of ongoing technical assistance activities, the U.S. Department of Labor (DOL) and the Social Security Administration (SSA), in cooperation with the Law, Health Policy, and Disability Center (LHPDC) of the University of Iowa’s College of Law, hosted a series of leadership audio conferences in 2006 that focused on learning more about and building partnerships with other Department of Labor programs. Schedule:

· May 23, 2006: Collaboration and Coordination with Programs that Serve the Homeless
· June 20, 2006: Collaboration and Coordination with Job Corps
· July 25, 2006: Collaboration and Coordination with Office of Apprenticeship
· August 22, 2006: Coordination and Collaboration with Faith Based and Community Initiatives
· September 19, 2006: Connecting with the Business Relations Group
· October 24, 2006: Coordinating and Collaborating with Veterans Employment and Training Service (VETS) Employment Services for Veterans with Disabilities
· November 16, 2006: Coordinating and Collaborating with the DOL Senior Community Service Employment Program (SCSEP)
Resources from the Community Living Exchange Collaborative.
· Money Follows the Person Initiatives of the Systems Change Grantees (Final Report). This report highlights the work of nine CMS Money Follows the Persons Grantees, with a focus on Texas and Wisconsin. The report describes the initiatives, and discusses policy and design factors states should consider when developing MFP programs, including developing legislation and budget mechanisms for making transfers of funds, assuring availability of services and housing, identifying potential consumers for transition, developing NFT infrastructure, and monitoring and quality assurance.
· Money Follows the Person: State Approaches to Cost Effectiveness (Discussion Paper). This Discussion Paper summarizes selected approaches for analyzing the cost effectiveness of nursing home transition/MFP projects. It identifies questions that should be asked about the cost effectiveness of nursing home transition projects, discusses each question, identifies available national and state data pertinent to the question, and shows how states have answered these questions.
· Making Sure the Money Follows the Person in Your State (Webcast). ILRU hosted a webcast where Bob Kafka, from ADAPT of Texas and Gwen Gillenwater from the American Association of People with Disabilities (AAPD) offered ideas about how policy planners, agencies, states and advocates can promote Money Follows the Person. There are a number of elements to consider including systemic issues, service coordination, housing, mental health, consumer involvement, quality and accountability. Listen to the presentation, review the transcript or read the handouts.

Various Resources

· American Bar Association National Conference on the Employment of Lawyers with Disabilities Report & Recommendations. The report from the first ever ABA National Conference on the Employment of Lawyers with Disabilities celebrates an historic event, yet underscores an undeniable reality in our Association and our profession: While we can be proud of the progress made in regards to diversity as it applies to women and racial and ethnic minorities, a noticeable gap remains when it comes to diversity based on disability.

· Toy Guide for Differently-abled Kids. This toy guide is developed in collaboration with the United Parents Syndicate on Disabilities and Toy R Us.
· They Created Us (Book). This book is a family’s journey through the disability world that begins with their second son’s encounter with Hflu meningitis at six months of age. Through their journey, you will learn the complexities of the bureaucracy along with strategies to maneuver through a sometimes unresponsive system. Special Education, Medicaid Waivers, EPSDT, and Independent Case Management are all part of a family’s world when their child experiences disabilities. This family’s journey uncovers injustices and allows opportunity for basic rights to be realized throughout the systems that were put in place to help children with disabilities.
· Employer Assistance & Recruiting Network (EARN) Fact Sheet: Internship and Employment Opportunities for Students with Disabilities. EARN has compiled a fact sheet, which provides a list of programs and resources to assist students with disabilities in gaining valuable work experience and refining career choices before graduation.
· ediONLINE: Online Professional Development Courses and Certificate Programs in Disability, Workplace, and Employment Support Practice. Cornell University Employment and Disability Institute’s ediONLINE provides high-quality online training to improve and enhance effectiveness in supporting employment outcomes and greater economic self-sufficiency for people with disabilities. ediONLINE’s courses seek to bridge the gap between policy and practice by providing practical applications, hands-on learning, leading-edge skills, and knowledge that learners can immediately apply to their work. Registration is required and a registration fee does apply.
New Websites
What a Difference a Friend Makes. The Substance Abuse and Mental Health Services Administration (SAMHSA) launched the Mental Health National Anti Stigma Campaign to encourage, educate, and inspire people between 18 and 25 to support their friends who are experiencing mental health problems. This group has a high potential to minimize future disability if social acceptance is broadened and they receive the right support and services early on.

CMS Patient Assistance Programs. The Centers for Medicare & Medicaid Services (CMS) have posted updated information on CMS policy with respect to patient assistance programs (PAPs), as well as helpful links to other information contained on the Office of the Inspector General's website. Pharmaceutical manufacturers may sponsor PAPs that provide financial assistance or free supplies of prescription drugs (through in-kind product donations) to low-income individuals to augment any existing prescription drug coverage.
ADA & IT Technical Assistance Centers. The ADA & IT Technical Assistance Centers (also known as Disability and Business Technical Assistance Centers or DBTACs) are your comprehensive resource for information on the Americans with Disabilities Act and accessible information technology. Call toll free at 1-800-949-4232 (V/TTY) for the MOST complete and experienced services available to American businesses, government entities and the public.
K-12 Academics. A webpage on Autism with in depth information on the Neuro-developmental disorder.
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
 [image: image1][image: image2][image: image3]
