 (
Reclaimin
g

Y
our

Super

Powers
T
he

beginning

of

a

new

school
your

body

caused

by

the

extra

amounts

year

is

stressful

for

most

families.
of

energy

you

expend

in

parenting

a
There

are

clothes

and

supplies

to
child

with

a

disability.

This

physical

buy,

new

teachers

to

meet,

new

bus
stress

may

cause

you

to

have

an

schedules

to

juggle.

These

pressures
unhealthy

diet,

lack

of

time

to

exercise

get

piled

onto

the

everyday

stress

that
and

too

little

sleep.
parents

of

children

with

disabilities
SO.

.

.

now

that

we

have

identified

experience.
all

of

the

pressures

on

parents

of

kids

A

number

of

studies

have
with

disabilities,

what

can

we

do

to

shown

that

parents

of

children

with
make

our

lives

less

stressful

and

more
disabilities

are

more
enjoyable?
likely

to

experience
c
Start

by

checking

out
major

disruptions
your

potential

sources

of
in

their

family

life--
support

on

page

5.
hospitalizations,

marital
c

Plan

to

join

us

on

April

distress,

extra

expenses
that

strain

the

budget--
22,

2017

as

we

celebrate
and

a

greater

number

of
another

SPIN

Conference,

daily

problems

or

worries,

compared
entitled

most

appropriately,
to

parents

of

typically

developing
“Superheroes
 of
SPIN.”
children.

These

daily

stresses
c
Look

through

the

stress

include

things

like

challenging

bed-
management

ideas

found

at

https://

time

routines,

homework

hassles,
www.verywell.com/parent-disability-

medication

management,

and

frequent
stress-

tips-2162645.
doctor

or

therapy

appointments.
c
Find

something

funny

to

watch

The

stresses

above

are

considered
on

TV

or

in

the

movie

theater.
external

stressors
--they

result

from
c
Try

to

learn

and

practice

yoga

or

the

situation

and

often

involve

our
mindfulness.
relationships

with

others.

T
wo
other

types

of

stress

affect

parents

of
c
Stop

and

smell

the

plumeria!
children

with

disabilities

or

medical

conditions--
internal

and

physiological

stress
.
Internal

stress

comes

from

a

parent’s

own

personal

expectations

and

attitudes.

For

example,

when

your

child

doesn’t

make

an

expected

milestone

on

time

(like

learning

to

walk

or

learning

to

read)

you

may

feel

guilt,

frustration,

sadness

or

worry

about

the

future.
Physiological

stress

is

the

stress

on
) (
WHA
T’S

INSIDE
SEAC
 and

LBC
2-3
Voting

Supports
 2016
4
Finding

Family

Support
5
Footsteps

to

Transition
6
Fall

Fun

Things
7
Project
 Laulima
7
Ask

SPIN
7
Calendar of
 Events
8
) (
September
 2016
Volume

XXXIII,

No.

1
SPIN

is

co-sponsored

by

the

Disability

&

Communication

Access

Board

and

the

Department

of

Education.
Services

include

a

phone

line

for

information

referral

and

support,

a

quarterly

newsletter,

an

annual

conference

and

community

workshops.

SPIN

is

guided

by

an

Advisory

Committee

made

up

of

parents,

teachers

and

people

with

disabilities.
SPIN
919

Ala

Moana

Blvd.,

#

101
Honolulu,

Hawaii

96814
PHONE
586-8126
Neighbor

Islands

dial

the

ex-

change

below,

then

6-8126
Kauai

-

274-3141
Hawai’i

-

974-4000
Maui

-

984-2400
Molokai

-

1-800-468-4644
Lanai

-

1-800-468-4644
FAX
586-8129
E-MAIL
spin@doh.hawaii.gov
WEB
www.spinhawaii.org
Like

us

on

Facebook
)

 (
T
) (
Leading

by

Convening
This

school

year,

the

leadership

in

the

Department

of

Education

has

agreed

to

partner

with

SEAC

in

using

the

Leading

by

Convening

process

to

help

solve

complex

issues

related

to

special

education.

Leading

by

Convening

(LBC),

also

referred

to

as

“the

Partnership
Way,”

is

a

tool,

developed

by

IDEA

Partnership,

that

can

be

used

to

positively

change

practice

around

the

delivery

of

special

education

services.
LBC

has

three

main

habits

that

must

be

developed

for

successful

interactions:
u
Coalescing

around

issues
:

having

groups

of

people

come

together

around

shared

concerns

or

problems

of

practice

that

they

want

to

fix;
u
Ensuring

relevant

participation
:

participants

show

a

willingness

to

do

the

work

necessary

by

responding

to

the
invitation

and

doing

the

preparation

necessary to move forward; and
u
Doing

the

work

together
:

valuing

diversity,

modeling

respect,

practicing

shared

leadership

and

encouraging

personal

investment

in

the

work.
You

can

find

more

about

LBC

on

this

website:

http://www.nasdse.

org/publications-t577/leading-by-

convening.aspx.
) (
he

Special

Education
) (
commenting

on

rules

and
policies

regarding

the

education

of

students

with

disabilities,
) (
Advisory

Council,

or
) (
SEAC

(pronounced

see-ack
),
is

Hawaii’s

state

advisory

panel

under

Part

B

of

the

Individuals

with

Disabilities

Education

Act.

Congress

intentionally

created

the

requirement

for

these

panels

to

be

made

up

of

a

majority

of

parents

of

children

with

disabilities

and

persons

with

disabilities

to

ensure

that

their

voices

be

heard

by

the

Superintendent

and

others

in

the

Department

of

Education

when
addressing

policies

or

programs

for

students

with

disabilities.
SEAC’s

27

members

also

include

teachers,

administrators,
) (
reviewing

and

commenting
on

special

education

due

process

hearing

decisions,
) (
participating

in

the

Annual
Performance

Report

process,

and
) (
reviewing

and

supporting

the
DOE’s

budget

and

legislation

related

to

students

with

disabilities.
) (
department

reps

and

community
folks.

All

have

been

appointed

by

the

Superintendent

and

serve
without
 pay
.

SEAC’s

most

common

responsibilities

include:
) (
SEAC

also

prepares

an

annual
report

each

June

that

includes

specific

recommendations

to

the

Superintendent.

It

can

be

found,

along

with

meeting

agendas

and

minutes,

and

past

testimonies

on

SEAC’s

website:
www.seac-hawaii.org.
) (
advising

on

the

unmet

needs
of

children

with

disabilities,
) (
2
) (
The

Special

Education

Advisory

Council

(SEAC)

.

.

.
)

 (
Options

for

Engaging
) (
Engaging

Everybody
) (
u
) (
1.

Attend

a

SEAC

meeting
 as
 a

guest
(see

our

website below
 for

meeting
 dates).
) (
Families
) (
Advisors
) (
u
) (
2.

Click

on

the

Leading

by

Convening

menu

tab

on

SEAC’s website.

We’ll

be

posting

information

and
 surveys

as

we

discuss
 key
 information.

www.seac-hawaii.org.
) (
Experts
) (
u
) (
3.

Email
 us

with
your
 input

or

for

more

information
:

seac.hawaii@gmail.com.
) (
Educators
) (
u
) (
4.

Call

and
talk

to

SEAC

staff

@

808-586-8126.
) (
3
) (
4.

STUDENT

ASSESSMENTS
time

spent
 on

assessments
authentic

assessments
testing
accommodations
alternatives

to

Smarter

Balanced
opt out of
 testing
) (
3.

PROFESSIONAL

DEVELOPMENT
induction

and

mentoring
when/ how
to

provide
 training
training

for

principals
role

of DESs

in

training
) (
2.

INCLUSIVE

EDUCATION/LRE
defining inclusion
co-teaching
serving

more
 students
 in

gen

ed
related

services
 in

inclusive
 settings
lack of preschool

inclusive

options
) (
1.

STAFFING

SHORTAGES
staffing allocation
methodologies
recruitment

of

special

ed

staff
retention
 issues
use of
contracted

personnel
) (
FOUR

BIG

ISSUES

HA
VE
BEEN

IDENTIFIED

FOR

PROBLEM-SOLVING

IN

SY

16-17
It’s

a

two-way

communication

loop:
 SEAC

needs
 to
 hear
your
 experiences

with
 these
 issues

AND

your

feedback
 on

possible
 solutions
&

recommendations

suggested

through
 discussions at
 SEAC

meetings.
) (
.

.

.

invites

you

to

join

Leading

By

Convening
)

 (
Nobody

will

ever

deprive

the

American

people
of

the

right

t
o

vot
e

except

the

American

people

themselves,

and

the

only

way

they

can

do

this

is

by

not

voting.

--

Franklin

D
.

Ro
osevelt
) (
all-day
V
oter

registration

deadline
) (
10
) (
O
cycle,

a

number

of

folks

have

gotten

discouraged

with

the

voting
) (
ver

the

last

decade,

and

especially

during

this

long

presidential

election
) (
all-day
Early
 walk-in

locations

open
) (
process.

That’s

why

we’re

taking

a

minute

in

the

SPIN

Newsletter

to

give
you

a

little

pep

talk.

We

want

to

remind

you

that

most

of

the

legislative

protections

our

children

with

disabilities

enjoy--the

Individuals

with

Disabilities

Education

Act

and

the

Americans

with

Disabilities

Act

to

name

just

two--came

about

from

families

of

folks

with

disabilities

advocating

at

a

grass

roots

level,

and

then

turning

out

at

the

voting

booth.

Families

voting

for

their

local

legislators

and

council

members

help

determine

whether
or

not

there

is

enough

funding

for

education,

health

care,

a

social

service

safety

net

and

accessible

transportation.
With

all

of

these

reasons

to

vote,

there’s

one

that

tops

them

all:

you

are

setting

a

good

example

to

your

children

that

you

take

seriously

your
) (
25
) (
4:30

pm
Deadline

to

request

mail-in

ballot
all-day
Early
 walk-in

voting
 ends
) (
1
) (
5
) (
duty

as

a

citizen

of

this

great

country

and

beautiful

state.
) (
T
ALK

STORY

WITH

YOUR

ISLAND

LEGISLATORS
The

Hawaii

State

Council

on

Developmental

Disabilities

has

a

long

tradition

of

helping

to

facilitate

legislative

forums

on

Neighbor

Islands.

The

purpose

of

the

forums

is

to

educate

state

and

county

officials

on
 disability

issues

and

to

hear

from

candidates

for

state

and

county

offices

about

their

positions

on

issues

important

to

individuals

with

disabilities

and

their

families.

Some

of

the

most

popular

themes

of

past

forums

have

been

employment,

housing

and

anti-bullying

efforts.

Of

course,

adequate

funding

for

education

is

another

important

issue.
The

DD

Council

is

planning

four

forums

in

the

month

of

October:
) (
ELECTION

DAY
Go

vote!
) (
Oct.

5
Oct.

6
Oct.

12
Oct.

18
) (
Molokai

Talk

Story
Hilo

Legislative

Forum

Maui

Legislative

Forum

Kauai

Legislative

Forum
) (
(West

Hawaii

held

their

forum

on

September

9th).

For

more

information
about

times

and

locations,

call

or

email

Daintry

Bartoldus--

808-586-8100

or

daintry.bartoldus@doh.hawaii.gov.
) (
ACCESSIBILITY

AT

HA
WAII

POLLING

STATIONS
Here

are

some

of

the

accessibility

features

for

voting:
) (
Eve
ry

ele
ct
ion

is
determined

by

the

folks

that

show

up!
) (
√
√
) (
Curbside voting
Direct Recording Electronic
Voting

Machines
Language access
) (
√
) (
Sign language interpreters
(request

5
 days

in

advance)
Magnifiers and signature
guides
) (
√
) (
√
) (
For

more

info,

call

the

Office

of

Elections

@

(808)

453-VOTE

(8683)
or

Neighbor

Island

Toll-Free:

1

(800)

442-VOTE

(8683).
) (
4
) (
NOV
) (
8
) (
NOV
) (
NOV
) (
OCT
) (
OCT
)

 (
5
) (
Often,

when

we

hear

the

term

“Parent

Support”

we

think
Parent

to

Parent:
of

a

formal

meeting,

held

monthly,
at

a

non-profit
•
Formal

support

groups

are

very

helpful

to

connect

meeting

room.

But

support

comes

in

many

forms

and
families

whose

children

have

the

same

or

simi-

how

families

access

it

and

use

it

is

as

individual

and
lar

diagnosis

or

needs.

Discussions

about

doctors,

diverse

as

our

children.
therapies,

school

services,

insurance,

going

to

the
store

and

finding

peace

at

home

can

happen

in

group

Time

and

again,

parents

need

the

most

support

right

after
meetings,

outings,

picnics

and

other

events.
they

discover

their

child

is

more

“special”

than

they
•
Informal

support

is

usually

outside

of

those

formal

expected.

Other

high-need

support

events

are

before

a
meeting

groups:

school

hallways,

doctors

offices,

change

in

care

(medications,

surgical

procedures,
parent

partners,

and

yes,

SPIN.

:)
therapy)

or

before

IEP

meetings.

There

are

so

many
Information:
questions,

worries,

fears

and

unknowns,

and

parents

are
•
Be

careful

what

you

look
 for.

Google

can

be

both

starving

for

answers

and

hope.

Many

times

those

answers
a

blessing

and

a

curse.

Trust

in

known

sites

and

be

come

from

Google

and

are

not

always

the

most

helpful
wary

of

anyone

who

offers
a

cure

or

quick

fix.
or

insightful.

The

Internet

cannot

tell

you

it’
s

going

to

be
Natural

Supports:
alright

or

that

you

are

doing

a

great

job.
•
Surround

yourself

with

friends

and

family

who

can
support

you

when
you

need

it.

Don’t
be

afraid

to

At

SPIN,

we

are

parents

talking

to

parents.

We

can

help
reach

out

and

ask

for

help,

whether

it’
s
an

hour

of
you

find

a

name

and

number,
an

organization,
or

agency
kid-free

grocery

shopping

or

a

play

date

with

cousins

to

call

for

more

help.

We

talk

story

to

parents

who

may
at

the

park.
feel

they

have

no

one

to

turn

to.
Professional/Community:
Sometimes

it’
s

a

quick

call

and

a
•This

is

where

most

of

us

get

our
shared

phone

number,

or

request
first

taste

of

supports

and

advice.
to

be

added

to

the

newsletter

or
Professionals

are

connected

to
e-blast

list.

Other

times

it’
s
45
other

support
networks

in

your
minutes

of

listening

and

reassur-
local

and

global

community.
ance.

Explaining

next

steps

and
Adults

with

Disabilities:
empowering

families

to

believe
•Adult

mentors

can

provide

hope
in

themselves

and

their

role

as
for

a

brighter

future

and

give

kids
their

child’s

best

advocate.

Here
and

their

parents

insights,

tips

and
are

other

ways

that

families
real-life

advice

on

going

to

school,
may

find

the

supports

they

need
finding

a

job

they

love

and

living

a
around

them:
full,

happy

life

with

a

disability.
) (
My

friends

&

family

are

my
Support

System
They

tell

me

what

I

NEED

to

hear,

not

what

I

want

to

hear.

T
hey

are

there

for

me

in

the

bad

times

and

good
.

Without

them

I

hav
e

no

idea
where

I

would

be.

And

I

know

that

their

love

for

me

is

what’s

keeping

my

head

above

the

water.
)

 (
6
) (
Transition

to

Success
Please

join

us

at

the
“Footsteps

to

Transition

Fair,”

hosted

by

the

Department

of

Education,

Honolulu

District!

This

FREE

event

is

geared

towards

middle

and

high

school

students

with
special

needs,

their

families,

case

managers,

therapists,

teachers,

and

anyone

else
in

their

circle

of

support.

It’s

not

too

early

to

start

planning

and

preparing

for

life

after

high

school.

As

you

transition

to

post-
graduation

and

adulthood,

it

can

be

a

challenge

to

make

the

many

decisions

about

life

after

high

school.

Will

you

go

to

college,

get

a

job,

and/or

move

into

your

own
 place?

Who

do

you

turn

to

if

you

need

help

with

your

finances,

or

need

to

see

a

doctor,

or

want

to

make

new

friends?

Will

your

parents

continue

to

make

decisions

for

you,

or
 will
you

be

responsible

for

your

own
 choices?

How

do

parents

access

services

for

their

adult

child?

All

of

these
questions

can

be

answered

at

the

upcoming

“Footsteps

to

Transition

Fair”

hosted

by

the

Department

of

Educa-

tion

in

partnership

with

various

community

agencies.

Knowledgeable

guest

speaker,

Leolinda

Parlin

of

Hilopa‘a

Family

to

Family

Health

Information

Center,

will

explain

the

transition

process

in

easy

to

understand

steps.

A

student

panel

will

share

their

own

experiences

of

the

transition

process.

A

variety

of

State

and

private

agencies

will

come

together

under

one

roof

to

provide

information

about

their

services

for

students

with

special

needs

after

high

school.

This

is

a

great

opportunity

to

meet

and

network

with

other

students

and

families

to

build

and

add

to

your

support

system.

There

will

be

door

prizes

and

free

light

refreshments

to

enjoy.
We

look

forward

to

seeing

you

there!

Call

SPIN

at

586-8126

to

register,

or

go

online

at

the

website

listed

above.
)

 (
7
) (
Spotlight
on

Support
Project

Laulima

is

a

grant

funded

program
that

is

focused

on

meeting

the

needs

of

children
and

youth

with

a

mental

health

diagnosis

and

cognitive
10

Things

to

Fall

For
abilities

within

a

range

of

55-85

IQ

range.

They

have

3

Fall

is

in

the
 air
.

With

changing

weather

patterns,
primary

roles

to

serve

our

community:
holidays

approaching

and

hurricane

season

in

full
1.

Project

Laulima

has

contracted

with

Hawaii

swing,

there

are

lots

of

fun

things

to

do

to

make

the
Behavioral

Health

to

provide

statewide
most

of

the

season.
Comprehensive

Behavioral

Intervention

(CBI)

for
Go

pumpkin

picking

at

Aloun

Farms

or

Waimanalo
eligible

youth

who

live

at

home

and

in

the

Country

Farms.
community.

To

find

out

more

call

the

Family
Make

a

homemade

Halloween

costume.
Guidance

Centers

Central

Administrative

Office

at
Go

on

a

nature

hike

and

do

bark

and

leaf

rubbing
808-733-9333.
with

crayons

and

paper.
2.

Solution

Hui

is

a

pilot

program

in

East

Hawaii

that

is
Check

out

a

local

Farmers

Market

for

new

foods

to
designed

to

help

families

address

system

barriers

and

try
.

Let

kids

create

a

new

recipe

to

make

with

you.
enhance

service

coordination

across

multiple

agencies.
Pitch

a

tent

in

the

backyard

and

have

a

family
For

more

information,

call

Project

Laulima

at

808-

camp

out.
733-9354.
Check

out

a

local

calendar

for

a

festival,

event

or
3.

Laulima

means

“many

hands”,

and

they

continue

to

carnival

in

your

area.
connect

multiple

systems

and

agencies

together

by
Take

a

flashlight

stroll

through

your

neighborhood.
training

providers,
Go

fly

a

kite!

Try

to

make

one

of

your

own.
families

and

community
Have

an

“Emergency

Kit

Scavenger

Hunt”for
groups

on

how

to

best
needed

supplies

and

practice

evacuation

drills.
serve

kids

and

youth

in
Attend

a

sporting

event,

concert

or

play

and

let
our

communities

who

your

child

choose

which

one

to

go

to.
have

a

dual

diagnosis.
Ask
SPIN
Q:

What

happens

when

my

child

turns

18?

Will
I

still

be

able

to

have

a

say

in

the

IEP

process

and

make

decisions

for

him?
A:

When

a

your

child

turns

18,

they

reach

their

“age

of

majority”

and

become

an

“adult

student.”

If

the

student

has

a

disability,

this

means

the

educational

rights

to

make

decisions

transfers

from

the

parents

to

the

adult

student.

There

is

an

automatic

presumption

that

the

student

has

“decisional

capacity”

and

can

make

these

education

decisions

for

themselves,

until

they

exit

special

education.

If

they

are

not

able

to

make

decisions

for

themselves,

or

if

the

adult

student

chooses

to

have

someone

else

make

decisions

on

their

behalf,

there

are

three

options

available

to

an

adult

student:
The

student

can

appoint

an

agent,

often

the

parent,

through

a

limited

Power

of

Attorney

for

Special

Education

(POA

SPED)

to

make

educational

decisions

on

behalf

of

the

adult

student.
Appointment

of

an

“Educational

Representative”

(ER)

for

an

adult

who

lacks

the

capacity

to

make

educational

decisions

for

themselves.

You

must

get

written

documentation

by

a

qualified

professional

(student’s

physician,

psychologist,

psychiatrist

or

DDD)

to

confirm the

lack

of

decisional

capacity.

The

ER is

usually

a

parent,

sibling

or

other

close

relative.
Appointment

of

a

guardian,

established

through

the

court

systems,

for

an

adult

student

who

lacks

decisional

capacity

to

make

educational

decisions

for

themselves.

This

option

can

cost

a

few

thousand

dollars

and

can

be

a

parent,

spouse

or

an

individual

appointed

by

the

court.
)

 (
Fall

Calendar

of

Events
) (
&

Workshops
) (
9/24
) (
LDAH

FREE

Traveling

Mini

Conference
Kauai:

King

Kaumualii

Elementary

school

9:00

am

-

2:00

pm

RSVP

800-533-9684
LDAH

FREE

Traveling

Mini

Conference

Oahu:
 Iron’s

Table

&

Tavern

at

Navy

Marine

Golf

Course
9:00

am

-

2:00

pm

RSVP

800-533-9684
) (
10/7
1
1/4
) (
SEAC

-

Special

Education

Advisory
Committee

Meeting

9:00

am

-

12:00

pm

Oahu:

919

Ala

Moana

Blvd.
Public

welcome

to

attend.

RSVP

586-8126
) (
10/1
) (
10/
10-14
) (
Easter

Seals

Fall

Day

Camp
For

school

aged

children.

Fee

for

services.

8:00

am-

5:30

pm,

call

536-3765

for

info.
) (
9/18
10/23
11/20
) (
Building

the

Lego’s

of

Autism
2:00

-

3:00

pm.

Liliha

Library

meeting

room.

Kids

work

on

communication

and

social

skills

as

they

play

and

build

with

Legos.

Free

event,

but

space

is

limited

to

7

families.

RSVP

to

autismhi@gmail.com
) (
10/14
10/15
) (
HAEYC

(Hawaii

Association

for

the
Education

of

Y
oung

Child
r
en)

Confe
r
ence
10/14

Leadership

Symposium

10/15

Early

Childhood

Conference
Hawaii

Convention

Center.

Call

942-4708

or

email:

info@hawaiiaeyc.org
) (
Easter

Seals

Teen

Programs
youthenrollment@eastersealshawaii.org
Girls

Group

ages

12-20

Animal

Hero

Learning

Service

Boys

Night
Out

ages

12-20

Laser

Tag

at

Rascals
Halloween

Dance

Party

ages

12-20
at

Green

Street

location
) (
10/21
) (
24th

Annual

White

Cane

W
alk

FREE
10:00

am-12:00

Hawaii

State

Capital.

The

walk

starts

at

the

State

Capital

Rotunda,

goes

through

downtown

and

ends

at

Iolani

Palace.

For

more

info,

call

586-5271
) (
9/17
) (
9/30
) (
10/28
) (
10/22
) (
Footsteps

to

Transition

Fair

FREE
8:00

am

-

12:00

pm

Kaimuki

High

School

RSVP

586-8126

for

students

age

14-21

&

family
) (
10/1
1
1/5
) (
Access

Surf Day
at

the

Beach
White

Plains,

Ewa

Beach

from

9:00

am

-

1:00

pm.

FREE

surfing

event,

for

all

ages

and

abilities.

Sign

up

online

at

accessurf.org
) (
11/12
) (
Breakthrough

Epilepsy

Conference

FREE
for

individuals,

caregivers

and

professionals.

9:00

am

-

3:00

pm.

For

more

info,

visit

www.epilepsyhawaii.org/conference
) (
S
pecial

P
arent

I
nformation

N
etwork
919

Ala

Moana

Blvd.,

Room

101
Honolulu,

Hawaii

96814
) (
31st

Annual
SPIN

Conference
) (
Providing

a

world

of

support

to

parents

of
children

with

special

needs
)
image6.png

image7.png

image8.png

image9.jpeg

image10.jpeg

image11.png

image12.jpeg
,

sf %%
4!'“ i AN
& leading %32
by %
Convening

image13.png

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg
Parent to Parent:
* Formal Parent Support Groups
+ Disability Specific
* General Disability
Informal Parent Support

Information:
Internet Websites
Brochures.

Books
CDs/DVDs/Videos
Resource Guides
Curricula

Where Families
Find Support

Family

Natural Supports:
- Family
Friends
Neighborhood
Places of Worship/Spiritual
Support

Adults who have si
disabilities:

* Mentors

* Role models

« Activists

« Athletes

Celebrities

Professional

+ Service Coordinator
Parent Educator
Early Interventionist
Primary Care Doctor
Specialists
Therapists.
Teachers
Hospital Staff

‘Adapted with permission from Hands & Voices “Where Families Find Support”

image18.jpeg
m§qqdwmsm.ﬁa\wm”n ‘,d.&

FgytSteps to Transton Far ?

Saturday, October 22, 2016 4

Kaimuki High School

8:00 a.m. — 12:00 p.m.
Hosted by the Department of Education

Honolulu District

Footsteps to Transition Fair 2016 Schedule

1

8:00 0:30_|Sign in, visit exhibits, and talk story

Student panel & keynote presentation by

Leolinda Parlin ’

10:30 — 12:00 | Visit exhibits and talk story 4
A event for middle and Tigh schooT students wilh specl | €.
needs, and their families, to assist in making a successful Pl

transition to adult life and independence

RSVP your attendance and access accommodations by Friday, (]

September 23, 2016. To register:
http://tinyurl.com/2016FTTRegister
or call SPIN at 586-8126

)
4
e)
' Y
(]
%

9:30 — 10:30

-Meet with adult service agencies and organizations
-Take the first step in developing a transition plan fIONOLULU
-Hear stories from students on their path to success SQULEXIE,
-Network with other families walking in your shoes

- ¢ Bl @HlLCwAA 0 !

PPy, i

image19.jpeg

image20.png

image21.jpeg
Fall**rice
fOOtb " Qlike

{éé‘g cg;e:"jéans GL_, l cacooler
© Echange A= =3 il Watchlng
Sy 955 s it S
2 8 Sheautiful CD§§ Oc CI’ISp
m;hot’ 2 always gt 5]
g ol st . = school &
“ wpumpkln o ife g £

image22.png
I
Projcct Lauiima

image23.png
i ERVING Ry d3i

image24.jpeg

image25.png

image26.png

image27.png
=
April 22. 201 7=

image28.jpeg

image29.jpeg
At ke es

image30.png

image31.png

image32.jpeg

image1.png

image2.png
OPIN NEWS

The Newsletier for Parents of Children with Special Neecds

image3.png

image4.png

image5.png

