[image: image1.jpg]

e-NEWS April 24, 2009
Dear Family and Friends,

On Wednesday, April 29, from 10am to 4pm, the California Telephone Access Program (CTAP) will host a Public Forum at the Veterans’ Museum & Memorial Center, 2115 Park Boulevard, in San Diego, 92101. Come find out about specialized telephone equipment and services for individuals with hearing impairments at “Communicate Your Way”; with FREE equipment presentations & Distribution. CTAP is a state-mandated program that distributes specialized telephones to qualifying Californians at no cost to them. The California Public Utilities Commission (CPUC) administers CTAP and is advised by the Equipment Program Advisory Committee (EPAC) regarding what equipment to add to the Program. The day’s festivities will include refreshments, raffles, a full explanation about CTAP, public input about CTAP equipment, and to round out the day’s activities—two lively panel discussions will be held, one addressing the telecommunication needs of Veterans, and one addressing the addition of adaptive wireless devices to CTAP. The wireless panel will consist of representatives from various telecommunications equipment companies. They will discuss and demonstrate prospective wireless equipment.

In this issue of our eNEWS you will find some great resources on:
· History of the California Regional Center System

· Transition Webinar Series

· Childcare Resources

· Epilepsy Resource Guide

· IEP Help

· Assistive Technology Resources

· GED Support

· Digital Books Online

· Recreational Opportunities

We hope you find all this great information useful. If you have any specific needs or requests, please call our office at 800-281-8252 to speak with a family support liaison.

Wishing you a happy, healthy and resourceful spring,

EFRC staff

--
UPCOMING EVENTS:
For event details go to http://www.efrconline.org/calendar/maincal.cfm
By clicking on an Event link you may view the event details.

Local:

4/25/09 Fiesta Educativa – Chula Vista

4/25/09 Autism Walk/EFM Resource Fair – MCRD San Diego

4/25/09 Day of the Child – Chula Vista

4/25/09 Special Needs Trust
4/28/09 Youth Mentorship Services -Miramar

4/30/09 Challenging Behavior – National City

4/30/09 & 5/1/09 Benfits Roadshow Final Edition
5/02/09 Communication Skills & Strategies – Mission valley

5/02/09 FREE Mental Health Fair – La Jolla

5/9-10/09 19th Annual Self Advocacy Conference – Mission Valley

5/16/09 Child Care Conference
5/16/09 Ready, Set, Grow Kids Health Fair - Alpine

5/22-24/09 Deaf and Hard-of-Hearing Camp - Julian

5/30/09 26th Annual Involved Exceptional Parents’ Day Conference
6/24-26/09 Summer Autism Institute – USD
Regional:

5/15-16/09 Down syndrome Education Conference – Orange County

--
WEB BASED TRAININGS:

The California Department of Education's Special Education Division will present a Web-based Early Childhood Special Education Seminar on May 1, 2009 from 11:00a.m. to 1:00 p.m. The highlighted topic will be "Models for Preschool Inclusion." Register in one of the following ways: Phone: 916-228-2379, Fax: 916-228-2311 or e-mail: hdavis@scoe.net.
The Parent Education Advocacy and Training Center announces their 2009 Webinar Series entitled Next Steps: Transition for Students with Disabilities. PEATC and the VCU RRTC invite you to participate in these 30 minute webinars. This is a FREE opportunity for students, families, educators, adult service providers and others interested in Transition. FREE, but registration is required. Register online.
All Webcasts are scheduled for 2:00PM EST (that is 11:00am San Diego time)
May 4 Transition and the Arts: Taping into Creative Opportunities with Betty Siegal, Director of Accessibility, the John F. Kennedy Center for Performing Arts
May 18 Student Voice: Transition to College with Liz Getzel, CU/RRTC
--
UPCOMING EFRC SUPPORT GROUPS:

A detailed listing of all local Disability-Related Support Groups can be found at http://www.efrconline.org/efrc.cfm?pid=Support_Groups
 (click on underlined Title for details)
4/24/09 Grupo de Apoyo 5+ and 5/8/09

5/01/09 Grupo de Apoyo 0-5 and 5/15/09
5/11/09 Grupo de Apoyo de Autismo
5/12/09 Down Syndrome Support - North County
5/13/09 Parent Support
5/16/09 Down Syndrome Support – Imperial County
5/20/09 Grupo de Apoyo Imperial
5/20/09 Autism Support
5/21/09 Down Syndrome Support – Central San Diego
5/28/09 Síndrome de Down Grupo de Apoyo
--

ADVOCACY:

History of the California Regional Center System

Please take about a half hour and watch "How Far We’ve Come". It will remind you why it is so important for your voice to be heard. These advocacy streaming online videos can be found on Lanterman’s website.
We’re Here to Speak for Justice (about founding California’s regional centers)
--
RESOURCES:

YMCA Childcare Resource Service

From toddlerhood through adulthood, we can show and teach children about the value of money and how it's used in their everyday lives. The use of money can also help children develop other skills such as saving, making choices and setting priorities. Learn more about it in the March/April issue of the Child Care Communique.

Desde niños pequeños hasta llegar a ser adultos, podemos mostrarles y enseñarles a los niños acerca del valor del dinero y como es usado en sus vidas diarias. El uso del dinero también puede ayudarles a los niños a desarrollar otras habilidades tales como ahorrar, tomar decisiones, y fijar prioridades. Aprenda más en esta edición del marzo/abril Child Care Communique.
WebEase is an internet self-management program for people with epilepsy. The program aims to help people with epilepsy to take their medications on time, reduce stress, and improve sleep habits. The program is currently being tested by Emory University among volunteers with epilepsy to determine if the program is beneficial for people with epilepsy. They are currently seeking individuals willing to use the program and provide feedback. http://www.sph.emory.edu/bshe/webease.php.

Microsoft Funds Mobile-phone Software for Children with Autism

With financial and technical support from Microsoft, university researchers are developing software for mobile phones that uses pictures to help autistic children communicate. The software, available for download under an open-source license, lets kids form visual sentences by touching the phone's screen to select pictures and move them around.

The program is being developed by Gondy Leroy of Claremont Graduate University and Gianluca De Leo of Old Dominion University, with funding from Microsoft's External Research Group. It takes advantage of the established Picture Exchange Communication System, which is more commonly used with laminated paper cards.

Microsoft is publicizing the application in conjunction with World Autism Awareness Day. But people with iPhones or BlackBerries are out of luck, for now: The application works only on Windows Mobile devices.
http://www.techflash.com/microsoft/42348212.html

Epilepsy and Seizure Disorders: A Resource Guide for Parents

The USC University Center for Excellence in Developmental Disabilities at Childrens Hospital Los Angeles has completed a Spanish version of Epilepsy and Seizure Disorders: A Resource Guide for Parents. Una Guía de Recursos Para la Familias. To download a PDF copy of the Parent Resource Guide in Spanish and/or in English, visit www.epilepsynorcal.org. To order a printed copy of the Guide, call (800) 632-3532.
Parent Connection Family Swap Meet for families, teachers and therapists looking for inexpensive toys and other items.

Date: Sunday, Apr. 26, 9 a.m. to 1 p.m.
Location: Canyon Crest Academy, 5951 Village Center Loop Rd., San Diego 92130.
Cost: Admission is $2/person; under 12 years old free.
--
EDUCATION:

It’s IEP time! Soon parents will be meeting with the IEP team to review your child's IEP. The IEP is the heart of your child's special education program. Do you know how IEPs changed under IDEA 2004? Do you know the legal requirements for IEPs? Are you worried that your child is not making progress in the special ed program? Wrightslaw has a great online newsletter that you can subscribe to for free. In the most recent issue of the Special Ed Advocate you'll find guidance about writing IEP goals & objectives and tactics & strategies to improve your advocacy skills for getting good IEPs. Visit http://www.wrightslaw.com/subscribe.htm.
--
LEGISLATION:

There is an upcoming Special Election on May 19, 2009 in San Diego County. There are important propositions regarding the funding of Education, Children's Services, Mental Health Services and more. Read these propositions carefully because they directly affect individuals with disabilities.

San Diego County Voter Information

http://www.smartvoter.org/ca/sd/
Easy Voter Guide (League of Women Voters) http://www.efrconline.org/admin/files/Easy%20Voter%20Guide%20May%2019.doc
In November 2004, voters approved Prop. 63, the Mental Health Services Act, which created and expanded new and innovative mental health programs for children, young adults, adults and seniors. Services are paid for with a tax surcharge of 1% on all personal income above $1 million. Prop. 1E proposes to take almost a half billion dollars out of the revenues generated by Prop. 63’s tax surcharge. These cuts will halt the build-out of Prop. 63 programs, which reach out to new children and adults in need of mental health services every day, and services to
current clients will inevitably be cut.

Please visit the links provided above to be a more informed voter and pass this information along. More information about other propositions impacting education and health services will be provided in the next eNEWs issue.
--
RECREATION:

EFRC’s listing of local recreational programs can be found at http://www.efrconline.org/efrc.cfm?pid=Recreation

New Classes at Challenge Center

Gentle Strength and Flexibility Class (free) Wednesday from 11:15am – 12:00 noon. Work on balance, muscle conditioning, and stretching in a Fun and friendly group setting. Also available: Aquability Exercise Program - Group Exercise in a Heated, Fully Accessible Therapy Pool ($5 per class). Classes are open to the public. People of all ages and abilities are welcome and accommodated. Call 619-667-8644 or visit www.challengecenter.org

4/25 10am – 3pm Día Familiar en la Villa – Sea Activo, Mantenga su Salud. Gratis. Entretenimiento para todas las edades, Examenes de salud, demonstraciones, actividades para la familia y recursos. Lugar: : Market Creek Plaza at 310 Euclid Ave, San Diego 92114

4th Annual Family Day in The Village – Get Moving, Get healthy. Entertainment, health screenings, family activities and resources. FREE. Location: Market Creek Plaza at 310 Euclid Ave, San Diego 92114

San Diego Indoor Sports’ Club Presents Ballroom Wheelchair Dance Program with William Valencia, Certified Wheelchair Dance Instructor from Absolutely DanceSport Dance Studio. Come learn the Fox Trot, Cha-Cha, and Rumba! Wheelchair users learn to ballroom dance in a creative, fun setting. 6 weeks of Instructional Ballroom Wheelchair Dancing held at the San Diego Indoor Sports’ Club, 3030 Front St. San Diego, 92103. When: Tuesdays, Starting May 26th through June 30th, 2009 from 1:00 PM. – 2:00 PM. Any age individual using manual or motorized wheelchairs who would like to wheelchair dance, with or without an able-body partner. Cost: SDISC Member $15, Non-Member $20 and Able-body Volunteer/Partner: FREE. DEADLINE: May 8, 2009. www.sdisc.org Questions: Bev Weurding: 858-573-1571, William Valencia: 619-725-0700. www.wheelchairdancing.tv
La Jolla TOPSoccer is back!

La Jolla Youth Soccer League is proud to be a part of US Youth Soccer’s TOPSoccer (The Outreach Program for Soccer) and offer its own program in the San Diego county. TOPSoccer is designed to bring the opportunity of learning and playing soccer to any young boy or girl who is mentally or physically challenged. Our goal is to foster the physical, mental, and emotional growth and development of these young athletes through the sport of soccer. Through our trained volunteers, we also strive to build self-confidence and self-pride in every athlete. Exercising and playing soccer is an excellent way to help kids with special abilities get exercise, improve coordination, and meet other kids who face the same challenges that they do. Through our trained volunteers, we also strive to build self-confidence and self-pride in every athlete. www.lajollasoccer.org SUMMER FUN DAYS - Every other Sunday, June 7-August 2, 1pm to 2pm at TBD.
TOPSOCCER DAY - Sunday, August 16, 2pm to 4pm at Allen Field.
FALL SEASON - Player and Volunteer Registration Deadline for Fall Season- August 23.
Wednesdays- 3pm to 4pm at TBD

Saturdays- 3pm to 4pm at TBD

Contact Joey Yusunas at jyusunas@yahoo.com or (858) 869-7895.
--
INPUT NEEDED FROM DISABILITY COMMUNITY:

This year, California Assemblymember Wesley Chesbro (D—Arcata) introduced AB 214, which would require private group and individual health plans to cover Durable Medical Equipment (DME) and to do so without limiting the annual DME benefit. (Many private health plans in California now limit DME coverage to around $2000 annually.) DME can change the lives of people with disabilities by fostering independence, self reliance and community participation, reducing or eliminating preventable pain, and warding off additional disabilities. When such equipment cannot be obtained, people with disabilities can face increased medical problems, a loss of autonomy, and confinement in their homes or even in institutions.

If you live in California and have had problems acquiring needed DME because your private health plan limits your annual benefit or your plan does not offer DME coverage at all, DREDF would like to hear from you. Disability Rights Education and Defense Fund (DREDF), Disability Rights California and the MS Society created a brief survey on the Survey Monkey website to collect information about DME coverage. Visit
http://www.surveymonkey.com/s.aspx?sm=6A6gpCTqJ4tHYX2b5_2f7u8Q_3d_3d
If you have any difficulty accessing or using the survey, please contact info@dredf.org.
--

REFERENCE POINTS:
Web Site Offers GED Support
The E-Learn, Inc. web site has numerous free articles and information developed to support adult learners preparing for the GED and the networks that serve them. The articles include frequently asked questions, GED eligibility, study skills, test tips, scores and how to get motivated and manage test anxiety. Articles also address GED benefits and resources, from where to take tests and why they're valuable, to guides for finding financial aid and support. http://www.passged.com/

Access to Copyrighted Works for the Blind
In order to allow interested persons to provide their views, the United States Copyright Office and the United States Patent and Trademark Office have published a Notice of Inquiry seeking comment on several focused topics related to the provision of access to copyrighted works for blind or other persons with disabilities. Additionally, a public meeting will be held on May 18, 2009 in Washington, DC to facilitate a live exchange of views and information on this topic. http://www.copyright.gov/docs/sccr/
Easy Access to Digital Books Online
The website Bookshare.org has announced exciting news! Book scans can now be shared through a special exemption in the U.S. copyright law that permits the reproduction of publications into specialized formats for persons with print disabilities. The website provides access to books that are stored online as well as add books to the collection. Free memberships for qualified students with disabilities are currently being funded by the U.S. Dept. of Education Office of Special Education Programs. Bookshare also offers more than 45,000 digital books, textbooks, teacher-recommended reading, periodicals and assistive technology tools. http://www.bookshare.org
From:Monday Morning In Washington, DC
Web Accessibility For Users With Intellectual Disabilities
 "Cognitive Disabilities and the Web: Where Accessibility and Usability Meet" is available on the web site of the National Center on Disability and Access to Education (NCDAE). The article notes that the diversity of ability and experience of users with cognitive disabilities has thus far thwarted attempts to develop web accessibility guidelines for this population. To design websites that are easier for users with cognitive disabilities to use, the author offers suggestions based on basic usability principles. Many of these recommendations make the web easier for everyone to use. Visit http://www.ncdae.org/tools/cognitive/

Learn How To Make Online Presentations More Accessible For People With Disabilities
Access a lay friendly, web tutorial by the United States Department of Agriculture's Target Center on ways you can adapt web technologies to make presentations more accessible to people with disabilities. https://admin.na3.acrobat.com/_a774694537/p25975456/

Assistive Technology Implementation in The Classroom
For children with IEPs, assistive technology is often critical to accessing the curriculum. FCTD's latest newsletter examines the role of the AT professional in the selection and implementation of AT in the classroom.
http://www.fctd.info/resources/newsletters/displayNewsletter.php?newsletterID=10068
New federal poverty level guidelines published January 23, 2009 will affect eligibility levels for many public benefits, including health benefits for older people and people with disabilities.
http://www.pascenter.org/news/news_home.php?id=179

REFERENCE POINTS was launched with the initial support from the National Center on Secondary Education and Transition www.ncset.org. REFERENCE POINTS is administered by the TATRA Project at PACER Center www.pacer.org, and funded by the U.S. Department of Education, Rehabilitation Services Administration.
--
IN THE NEWS:

90 second video story “Speed Skating – the Inclusive Sport” features Scott, a teen with Down syndrome. It showcases a very successful integration story, and promotes an excellent sport. The video has now been voted into the finals of a Canadian national competition by thousands of votes from the public. The competition has been fierce and Scott needs your support to be crowned the best speed skating story in Canada. www.INGSpeedSkatingChallenge.com
How 1 Autistic Young Man Runs a Business
“Joe Steffy is off to Overland Park, Kan., this week to do a PowerPoint presentation on his business, Poppin' Joe's Kettle Korn. He's a 23-year-old small-business man with a goal of $100,000 in sales by 2012. Joe also has autism and Down syndrome and is nonverbal. When he gives his talk, he will push buttons on an augmentative speech device to deliver the words. His audience will be parents who fervently hope their own special-needs children will be able to work, too.” READ MORE at http://news.yahoo.com/s/usnews/20090403/ts_usnews/how1autisticyoungmanrunsabusiness
--

If you enjoyed this eNEWS, please consider forwarding it to friends and family to spread the word of upcoming workshops and events, links to new sites and up-to-date information about the special needs community. FORWARD TO A FRIEND
This e-NEWS has been brought to you by Exceptional Family Resource Center.

If you have comments or would like to unsubscribe, please contact us at info@efrconline.org. Visit http://www.efrconline.org or call 1-800-281-8252.
Exceptional Family Resource Center does not promote or recommend any therapy, treatment, institution, etc. and does not espouse any particular political, educational or religious views. Inclusion of information or resources does not necessarily imply promotion or recommendation by EFRC. Content is provided for informational purposes only.
