[image: image1.jpg]Excqmona[Tmmfy

Resource Center i

Community Connections October 5, 2011
There is still time to Register to Walk, Raise Funds

and Support People with Down syndrome!

ONLINE or BY MAIL

Children and adults with Down syndrome walk for free!
Registration fee includes Buddy Walk T-shirt and pizza lunch
Checkout Event Details: http://buddywalk.kintera.org/dsasd
 Mail-in Registrations must be received by Friday, October 7th
Online Registration deadline is Wednesday, October 12th

*Day of the event registration fees increase to $35/adult and $15/child.

	[image: image2.jpg]

	San Diego Buddy Walk®
October 15, 2011

Balboa Park

Register or Donate Today
buddywalk.kintera.org/dsasd

COMMUNITY EVENTS… Check Out the EFRC Community Calendar
for up-to-date information on local, state and national events, workshops, conferences etc. at http://www.efrconline.org/calendar/maincal.cfm

EDUCATION:
Special Education Students with Mental Health Needs

School districts are now responsible for school-related mental health services for special education students. Here is an update on how the mental health services will now be provided for school age children.

For many years, California has provided school-related mental health services to special education students through county mental health agencies. This program is known as AB 2726 services in San Diego. In early July 2011, California passed a law that returns legal responsibility to school districts for providing school related mental health services to special education students. This does not change your children’s right to receive mental health services that they need to benefit from education. The change in this law means that your school district will now be responsible for all of the services that used to be provided jointly by your school and your county department of mental health. School districts are receiving millions of dollars from the federal and state governments to provide these services to your children. The program for providing mental health services has NOT ended. Under federal law, your child still has the right to receive mental health services needed to benefit from education. Your school district CANNOT change any of your child’s services until they hold an IEP meeting and you agree with the changes they propose. Read Details
Critical Changes made to IDEA Part C Regulations
Final IDEA Part C Regulations: Critical Changes (9/8/11)
Full details at http://www2.ed.gov/policy/speced/reg/idea/part-c/index.html
SMART IEP Game Plan

You can help your child get and stay on the right path by designing SMART IEP goals.

The term SMART IEPs describes IEPs that are Specific, Measurable, use Action
words, are Realistic and relevant, and Time-limited. Your Game Plan for designing a SMART IEP includes three elements:

1. test scores

2. SMART goals and IEPs

3. how to use advocacy strategies to get the services your child needs.

Read Game Plan: SMART IEPs by Wrightslaw.

--

IN THE NEWS:

Presidential Proclamation for National Disability Employment Awareness Month
"Utilizing the talents of all Americans is essential for our Nation to out-innovate, out-educate, and out-build the rest of the world. During National Disability Employment Awareness Month, we recognize the skills that people with disabilities bring to our workforce, and we rededicate ourselves to improving employment opportunities in both the public and private sectors for those living with disabilities."
Read proclamation.
Senate Select Committee on Autism & Related Disorders
There have been several news stories published in follow-up to the July hearing by the Senate Select Committee on Autism & Related Disorders. Senator Steinberg has pledged, “I will do whatever is necessary to ensure that individuals with ASD and their families receive timely and appropriate healthcare services. All of the health plans must do their fair share and fully comply with California’s existing mental health parity law.” Read news stories
Sacramento Bee l San Francisco Chronicle l Los Angeles Times

--

COMMUNITY INPUT REQUESTED:
Special Health Care Needs Survey

The Centers for Disease Control and Prevention (CDC) would like to learn more from families of children with special health care needs or disabilities about their knowledge, attitudes and beliefs related to influenza prevention and treatment. Please take 15 minutes to complete a short survey at http://www.orau.gov/caregiver-flu-survey. Questions? Contact Nora Wells, Family Voices, (781) 883-7320.

Los Centros para Control y Tratamiento de Enfermedades quiere aprender mas de los conocimientos, actitudes y creencias de familias con niños deshabilitados en cuanto al tratamiento y prevención de influenza. Por favor tome 15 minutos para participar en un breve encuesta en http://www.orau.gov/caregiver-flu-survey/Spanish-Version. Si tiene preguntas contacte a Nora Wells, Family Voices, (781) 883-7320.
Autism Study
The University of California Irvine, in collaboration with For OC Kids Neurodevelopmental Center, is seeking volunteers to participate in the study of a potential effective treatment for autism using mild forms of sensory stimulation. Eligible subjects must be between 3-6 years of age and have a diagnosis of autism. Benefits may include improvement in the symptoms of autism. Contact Michael Leon, Professor of Neurobiology and Behavior at UC Irvine at 949-824-5343 or mleon@uci.edu.

RESOURCES:

Summary of Advances in Autism Research

The United States Department of Health and Human Services Interagency Autism Coordinating Committee (IACC) develops an annual Summary of Advances to describe each year’s top advances in autism spectrum disorder (ASD) research. These advances represent significant progress in the early diagnosis of ASD, understanding the complex biology of the disorder, and identifying potential risk factors. Advances may also relate to work identifying effective treatments and services, and studies on the national prevalence of ASD, and research infrastructure. The 2010 Summary of Advances provides a clear synopsis of the top 20 research breakthroughs selected by the committee. www.iacc.hhs.gov
Self-Determination Resource

The Space Race game is a new resource for developmental disability service providers, transition specialists, self-advocates, and others involved in person-centered planning processes or in teaching people how to use self-directed supports.

www.theriotrocks.org/products/space-race.

Lives Worth Living

This powerful documentary chronicles the history of America’s disability rights movement. While there are close to 50 million Americans living with disabilities, Lives Worth Living is the first television history of their decades-long struggle for equal rights. Produced and directed by Eric Neudel, Lives Worth Living is a window into a world inhabited by people with an unwavering determination to live their lives like everyone else, and a look back into a past when millions of Americans lived without access to schools, apartment buildings, and public transportation – a way of life unimaginable today. Lives Worth Living premieres on the PBS series Independent Lens, on Thursday, October 27, 2011 at 10pm (check local listings). www.pbs.org/independentlens. Get detailed information on the film at http://pressroom.pbs.org. Watch Preview.

Seeking to Fund Teachers Who Include Students with Disabilities in Student Run Businesses

UCLA Tarjan Center and SAGE Mitsubishi Inclusion will fund up to three schools to include students with and without disabilities in, socially responsible, student run businesses. Like any business, socially responsible businesses, provide a needed product or service to the community. Socially responsible businesses take extra efforts to help people and protect the planet. The selected schools will receive an annual $2000-$2,500 Project Stipend to support their participation. Applications must be received by 10/14/ 2011. View details.

Dependent Care Tax Credit Helps Caregivers

There are some federal tax benefits available to those who work full-time or are seeking full-time work, and also provide or assist in providing care for people with disabilities. View article.

--

REFERENCE POINTS:

Leaders with Developmental Disabilities in the Self-Advocacy Movement
Explore the life stories of thirteen leaders in the self-advocacy movement and their perspectives on key issues and leadership challenges. Despite its widespread existence nationwide and internationally, few works have explored the rich history, culture, and significance of the self-advocacy movement. http://bancroft.berkeley.edu/ROHO/collections/subjectarea/ics_movements/self_advocacy.html

Family Caregivers Want Web-Based and Mobile Technologies

A new study, released by the National Alliance for Caregiving and UnitedHealthcare, found that more than two-thirds of family caregivers who have used some form of technology to help them with caregiving believe Web-based and mobile technologies designed to facilitate caregiving would benefit them. The report, e-Connected Family Caregiver: Bringing Caregiving into the 21st Century, shows that technological advances can lighten the growing financial and emotional burdens many caregivers face. http://www.caregiving.org/

Guide to Apps for People Living with Paralysis
The Christopher & Dana Reeve Foundation has compiled a list of apps for SmartPhones (including iPhone, iPad, Android and BlackBerry) that benefit people living with paralysis of any kind. The list is constructed from a wide range of apps and includes those that were specifically created for wheelchair users as well as apps that might just improve the quality of life for anyone including people living with paralysis. http://www.christopherreeve.org/site/c.mtKZKgMWKwG/b.6133767/k.1326/The_Reeve_Foundations_Guide_to_Apps_for_People_Using_Wheelchairs.htm#Accessibility
The Digital Divide
The digital divide refers to the gap between people who have access to technology and people who don't. Have you heard people say self-advocates do not need to use computers and the internet? Read more about how not having access to technology can cause you to be disconnected from valuable life skills and important information. http://www.theriotrocks.org/blog/wp-content/uploads/2011/04/Riot_Issue_April_2011_FINAL1.pdf

REFERENCE POINTS is administered by PACER Center http://www.PACER.org as a technical assistance activity of the TATRA Project. The TATRA Project is funded by the Rehabilitation Services Administration.

--

OPPORTUNITIES:

Governor’s Appointments of State Rehabilitation Council (SRC) Members

The Rehabilitation Act of 1973, as amended in 1998 (the Act), requires consumers, advocates and other representatives of individuals with disabilities to be an integral part of the administration and oversight of a state's vocational rehabilitation services. In California, this mandate is fulfilled by the State Rehabilitation Council (SRC). It is the role of the SRC to review, evaluate, and advise the DOR regarding its specific and overall performance and effectiveness. The Governor-appointed SRC consists of a diverse membership interested in, and representative of, Californians with disabilities, and they serve for three-year terms. To apply for consideration by the Governor to be appointed to the SRC, first complete an on-line application at: http://gov.ca.gov/m_appointments.php. All qualified applicants are urged to apply. Questions? Contact Melyssa Adams at 916-558-5868 or madams@dor.ca.gov.

FORWARD TO A FRIEND
Exceptional Family Resource Center

efrc@projects.sdsu.edu

EFRConline.org

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.

El Centro de Recursos para Familias Excepcionales no promueve o recomienda ningún tipo de terapia, tratamiento, institución, etc. y no está ligado a ningún tipo de opinión de partidos políticos en particular, educativos o religiosos. La información incluída o recursos, no necesariamente implican promoción o recomendación por medio de la agencia EFRC.
Esta publicación se proporciona únicamente con fines informativos.

