
 (
December 2017
Volume XXXIV, No. 2
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
1010 Richards Street, Rm 118
Honolulu, Hawaii 96813
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
)SCHOOL EVERY DAY

 (
A
)wareness is needed before change can occur. That’s why
we wanted to share some important facts about chronic absenteeism-- defined as a student missing 15 or more days in a school year.

DID YOU KNOW?
 (
25% of SPED students are chronically absent
)l More students with disabilities are chronically absent than any other group of students.
l At one Oahu high school, 52% of the students with IEPs were absent 15 or more days in the school year.
l Students whose
ethnicity is Native Hawaiian or Pacific Islander have the highest absenteeism rates.
l Students who receive free or reduced lunch are more than twice as likely to be chronically absent as students who are not economically disadvantaged.
l Students can be chronically absent even if they only miss a day or two every few weeks.
WHY IS THIS IMPORTANT?
l Children who are chronically absent in preschool, kindergarten and 1st grade are much less likely to read at grade level by 3rd grade.
l Absences can be a sign that a student is being bullied, or is struggling with school work.

l By 6th grade, absenteeism is one of three predictors that a student may drop out of school.
l Good attendance is a habit that will help students be more successful at school, in higher education and on the job.
WHAT CAN PARENTS DO?
l Make getting to school on time
every day a priority.

l Schedule doctor and other appointments for after-school hours.
 l If your child seems anxious about going to school, talk to her teachers or counselor.
l Stay on top of your child’s social contacts and school work.
[image:]For more ideas, visit the website below.

 (
Strategic Plan & Inclusion 3 Inclusion

Rate

Results
3
ABLE

Plan

Update
4
Holiday

Helpers
5
HI Disability Rights Center 6 APP

Corner
6
DD
 Waiver
Input
6
SPIN

Conf.

Registration
7
Calendar

of

Events
8
2
LRE and Inclusion
WHAT’S
INSIDE
)www.attendanceworks.org

LRE = INCLUSION = MAINSTREAMING?

 (
T
)here is a bit of confusion among parents, school folks and advocates over these three terms.
Some people see them as identical concepts, but their meanings are somewhat different.

Least Restrictive Environment (LRE)
This refers to a legal mandate of the Individuals with Disabilities Education Act (IDEA) that students with disabilities be educated to the maximum
extent appropriate with peers without disabilities. LRE requires that IEP teams begin the placement discussion with the general education classroom and only move to a more restrictive placement when the nature or severity of the student’s disability is such that his or her needs cannot be met alongside their nondisabled peers, even with the provision of supplementary aids and services.
IDEA requires that school districts have a range or continuum of different placement options to meet students’ individualized needs. Less restrictive
placement options must always be considered first as the IEP team determines the appropriate educational placement for the student.
Continuum of Alternative Placements

 (
LEAST RESTRICTIVE
)

able to interact with one’s non-disabled peers, 3) the effect of the student with a disability on the teacher and the other students in the classroom, and 4) the cost of including the student in a regular classroom.

Mainstreaming
IDEA does not mention the word ‘mainstreaming’ although it is generally meant to refer to educating students with disabilities in the mainstream of the school--in the general education classroom alongside same-age students without disabilities. For
many parents of older children with disabilities, mainstreaming has a more negative connotation of ‘sink or swim’ or ‘dumping.’ It meant placing their children in the general education classroom but not providing them with the necessary supports and services to allow them to be successful in that setting.

[image:]Inclusion (inclusive education) Like ‘mainstreaming’, the word ‘inclusion’ is not part of the wording of the IDEA regulations. However, the U.S. Department of Education has used it in recent policy statements and guidance to states. The 2015
Policy Statement on the Inclusion of Children with Disabilities in Early Childhood Programs described

80%-100% in Gen Ed

 With or Without Supports

the following elements of inclusion:

40%-79% in Gen Ed		Partially
Self-Contained
1%-39% in Gen Ed	 	Fully
Self-Contained
Special School	 	Off Campus
Public or Private
Residential/	24 Hour

√	learning together with their
[image:]peers without disabilities;
√	holding high expectations;
√	intentionally promoting participation in all learning and social activities;
√	providing individualized accommodations; and
√	using evidence-based services and supports to

Hospital

Treatment Facility

foster their development, friendships with peers,

Home	Homebound or
Home Instruction

 	MOST RESTRICTIVE	

The 9th Circuit Court of Appeals that rules on Hawaii due process cases has also added four factors that must be balanced to determine LRE for a student:
1) the educational benefits to the student of the general education classroom compared to the special education classroom, 2) the non-educational benefits of being
2

and a sense of belonging.

In a recent memo to school leaders, Superintendent Kishimoto described inclusive education as “all students having the opportunity to be educated in the general education classroom to the greatest extent- expectations are high and instruction is standards based.”
While inclusion is not a new effort of the Department, it is receiving more emphasis in the BOE/DOE Strategic Plan. Check out how Hawaii complexes are performing in providing inclusive settings for students with disabilities (page 3).

STRATEGIC PLAN FOCUS ON INCLUSIVE PRACTICES
For more than a decade, Hawaii has held the

unfavorable ranking of being the least successful of all states and territories in including students with disabilities in the general education classroom for most of their school day. The chart at the right shows that
in school year 2015-16, only 37% of Hawaii students with IEPs spent 80%-100% of their day in the general education classroom, compared to a national average of 63%. The other five states in the chart exceeded the national average, with Vermont leading at an inclusion rate of 76%--more than twice that of Hawaii.
Most special education advocates and educators believe that this lack of acccess has contributed to poor academic performance scores and post-school outcomes. In an effort to provide a more effective and equitable education to students with disabilities, the Strategic Plan

% of Students with Disabilities Who Spend 80% or More of Their Day in a General Ed Classroom
 (
Nat’l avg. = 63%
80
70
60
50
40
30
20
10
0
)
Source: 2015-16 Part B Annual Performance Report Data

for 2017-2020 has added Inclusion Rate as a Student Success Indicator. Here’s what the plan says:
[image:]About inclusion rate as an important measurement of providing a quality education: Inclusion is a commitment to success for all students. Research shows that inclusive practices result in better attendance, achievement, referral rates and postsecondary outcomes.
About inclusive practices:
Experience and research show that inclusive practices are best for high-needs students. Students who are most severely impacted by our achievement gap, including those receiving special education services and English Learners, deserve high-quality education in a regular classroom setting. Statewide training and support will be provided for inclusion in classrooms that is balanced with specialized supports.
STUDENT SUCCESS INDICATOR 3: INCLUSION RATE RESULTS
In the Strategic Plan, Inclusion Rate is defined as “percentage of students receiving special education services who are in general education classes for 80 percent or more of the school day.” Is this LRE or inclusion? Are schools required just to report placement or also whether an array of individual supports are provided? The first year results of measuring Inclusion Rates were reported out at the November 7, 2017 Student Achievement
Committee meeting of the Board of Education. Using the new Strategic Plan Dynamic Tool, the SY 2016-17 data
that the statewide inclusion rate remained at 37%, while the complex area rates ranged from 21% to 71%. The
latter rate belonged to charter schools, who traditionally do a better job of including students with disabilities in the same classroom as their non-disabled peers. A target of 51% inclusion statewide has been set for SY 2019-2020.
Source: Strategic Plan Dynamic Tool - Inclusion Rate (https://tinyurl.com/yaj2qqaa)
3

 (
ABLE Plan Update
)

 (
The
Achieving a Better Life Experience (ABLE) Act
of 2014 gave people with disabilities receiving government benefits and their families a financial tool to put money aside for purchases to enhance quality of life without risking the loss of those benefits (like SSI and Medicaid). The Act was modeled on the popular ‘529’ College Savings Plan that allows tax-deferred savings for higher education.
)

[image:][image:]$14K Yearly

Individuals, their families and friends can deposit up to $14,000 a year in an ABLE account. (The limit goes up to $15,000 in 2018). Account holders choose from a variety of investments, and can withdraw money throughout the year for qualified expenses.

$100,000 Cap

Accounts that grow larger than
[image:][image:][image:][image:]$100,000 over the years will cause SSI benefits to be suspended.

 (
What are ‘qualified expenses’ under the ABLE Act?
)
	Health/Wellness
	Housing
	Financial
	Education
	Transportation	Job Training	Assistive	Funeral and

	/Prevention
	
	Management
	
	and Support Technology	Burial Expenses

 (
Who is eligible to open an ABLE Plan account?
) (
Current eligibility is limited to persons whose disability occured before age 26. Legislation has been introduced in Congress to expand eligibility to individuals whose disability occured before age 42.
)

Proof of Eligibility includes:

		

Receiving SSI	OR

Receiving SSDI	OR

Meeting SSA’s definition of eligiblity

[image:]
		

 (
Where can you go to set up an ABLE Plan account?
)
[image:] (
Although Hawaii has yet to set up its own ABLE Program, there are 22 states and the District of Columbia who are ready and willing to set up accounts for Hawaii residents: Alabama, Alaska, Colorado, Illinois, Indiana, Iowa, Kansas, Maryland, Massachusetts, Michigan, Minnesota, Montana, Nebraska, Nevada, North Carolina, Ohio, Oregon, Pennsylvania, Rhode Island, Tennesee, Virginia, and Washington. Tennesee’s program is the only one without an annual administrative fee which ranges from $30 to $50 for most state ABLE programs.
)
For more information about the Achieving A Better Life Experience Act and links to the state ABLE programs listed above, go to the ABLE National Resource Center: http://ablenrc.org/.

4

[image:][image:]Holiday Helpers: Tips to Make the Season Bright

Showing Gratitude
As parents, we try to instill good manners into our children. One of the first things we teach our keiki is to say “thank you” to show gratitude. Whether it’s trick or treating, sending cards for gifts received or when someone opens the door for us, we prompt our kids to say thank you, even if they don’t really connect why they have to say it. To help our children experience gratitude through their thoughts and feelings, the
University of North Carolina at Chapel Hill has come up with four questions for parents to ask:

[image:]NOTICE: What have you been given or already have in your life that you are grateful for? Is someone thinking about you or caring about you enough to give you a gift?

[image:]THINK: Why did you receive this gift? Do you think you owe the giver something in return?
Do you think the gift was something the giver had to give you? If not, you might be more grateful for the gift since it was given freely.

[image:]FEEL: Does it make you feel happy to get this gift? What does that feel like on the inside?
What about the gift makes you happy? These questions can help children connect positive feelings to the gifts they receive in
their life, both material and things we take for granted like home, family and community.

[image:]DO: How do you want to show how you feel about the gift? Prompting children when they feel gratitude can help them choose to respond by showing their own appreciation with a note,
a hug or paying the good deed forward.

Other ways to foster gratitude in children:
· Have a moment of thanks each today where everyone shares something they are thankful for.
· Tell your children why you are grateful for them. It shows that gratitude extends beyond material things.
· Have them pitch in when they want something. By helping to pay for things they want, they appreciate them more.
· Write thank you notes to teachers, coaches and other helpful people that make a difference in their lives.
· Instill an “attitude of gratitude” and look for the silver lining, even when times are tough.

Reducing Stress
[image:][image:]The holidays are upon us, with sleigh bells ringing and fireworks popping, bringing laughter and excitement along with worry and stress. Here a few tips from around the web to help you not only survive the winter break but come through the new year with comfort and joy.
SET EXPECTATIONS
Be upfront and work together to plan excursions and holiday parties, set limits on gift giving and decide what goodies you will bake this season. Create a visual calendar so everyone will know what’s coming up and have a plan if your child needs to leave a party or event early.
[image:] MAINTAIN ROUTINES [image:]
Changing routines can mean an increase in stress for a child. Try to keep a regular schedule for key things like going to bed and at least one meal a day like breakfast. This will give your child a familiar start to the day and a good nights sleep is good for everyone.

RESERVE SPECIAL TIME FOR YOUR CHILD
[image:]Everyone is on the go during the holidays. Try to set aside 5-10 minutes a day to spend some one-on-one time with each of your children. Read a holiday book together, let them tell you a story or just sit quietly together, snuggling and enjoying the moment.

BRING YOUR OWN FOOD & SUPPLIES
If your child only eats things that are yellow, is on a special diet, or feels stress over new foods, its ok to bring your own to holiday gatherings. If there are certain toys, games, books or supplies that can help calm your keiki, be sure to bring those too.
[image:] AVOID CROWDS [image:]
Try to avoid areas or times that have high traffic and crowds. If you’re visiting City Hall to see the lights, go on a weekday, or take a trolley to see the sights without having to drive. If you have to attend an event with alot of people, try to find a place out of the main current.
Consider asking a friend or relative to join you so you have an extra pair of helping hands to keep an eye on everyone.

[image:]Sources: Friendshipcircle.org, Parentingspecialneeds. org, Oneplacefor specialneeds.com, autismspeaks.org

5

A fun app that is available on any phone, tablet or computer with a web browser is NoradSanta.org. There is plenty to do before and after Christmas on this interactive site.
[image:] On Christmas Eve, not only will NORAD track
Santa across the globe, you can find out cool facts
about the places he travels. Watch videos, check out photos, and catch glimpses of Santa as he treks around the world.
[image:] If you click on “Explore the North Pole”, you can
[image:]watch videos on NORAD
and Santa, play simple games in the arcade, learn fun facts about holiday traditions around the world and more about what NORAD does, all while listening to your favorite holiday music.

Spotlight on Support
[image:]Hawaii Disabilty Rights Center
The Hawaii Disability Rights Center (HDRC) is the designated Client Assistance Program (CAP) and Protection and Advocacy (P&A) System for Hawaii’s estimated 180,000 residents with disabilities. HDRC engages the community in the following activities:

[image:]> Outreach
> Provision of Information
> Education and Training
> Individual Casework
> Systemic Casework

The CAP is the advocacy program for people with disabilities who are seeking or receiving services through the Division of Vocational Rehabilitation (DVR) or services for the blind. The P&A System helps families and individuals who need help advocating for their rights in the educational setting and in the community. There is an intake process and you can reach them by calling 949-2922 or
toll free 1-800-882-1057, or apply online on their website www.hawaiidisabilityrights.org
or email info@hawaiidisabiltiyrights.org

 (
Public input must be in by the end of January 2018. For more
information or to leave a commment on the proposed amendments to the Waiver, email the Community Resources Branch at
doh.dddcrb@doh.hawaii.gov.
of Health is planning to improve on its Medicaid Home
and Community-Based Waiver for People with Intellectual and Developmental Disabilities (I/DD). Proposed amendments to the current Waiver include:
√ Clarifying how children and adults can make the best use of a new waiver service called Community Learning Services;
√ Including the cost of repairs for vehicular modifications;
√ Adding a service called Private Duty Nursing for adults;
√ Expanding respite care that is provided by a nurse;
√ Transitioning children who recieve skilled nursing through the Waiver to skilled nursing provided under EPSDT (Medicaid).
he Developmental Disabilities Division of the Department
T
)
6

[image:][image:]“Spin it to Win It”
Saturday April 21, 2018 • UH Manoa Campus Center Ballroom

8:30 a.m. - 9:00 a.m.	Registration • Networking • Display Tables 9:00 a.m. - 9:45 a.m.	Keynote Presentation in Ballroom
9:45 a.m. -10:15 a.m.	View Displays in Boardwalk of Resources Room, 2nd floor • Networking EPISODE 1	10:20 a.m. - 11:20 a.m.
	“Level Up”
	“Inclusion: Game On”
	“Learning the Rules of the Game”
	“Phone a Friend”
	“Connect 4 Kids”
	“Power Up”

	Transition to Adulthood
	Inclusive Education
	Social and Emotional Learning
	Coping Strategies for Families
	Early Intervention Transitions
	Adapting Games w/ Assistive Technology

	
EPISODE 2
	11:30 a.m. - 1:00 p.m.
12:00 p.m. - 1:15 p.m.
1:20 p.m. - 2:20 p.m.
	View Displays in the Boardwalk of Resources Buffet Lunch in Ballroom • Awards Presentation
	

	“Jenga”
	
	“Clue”
	“Chutes & Ladders”
	“I’ll Take BLISS for $500”
	“Hungry, Hungry Hippos”
	“Stratego”

	Positive Behavioral Supports
	Literacy Strategies
	Universal Design for Learning
	Mindful Meditation
	Helping Picky Eaters (to age 8)
	Estate & Benefits Planning

EPISODE 3	2:30 p.m. - 3:30 p.m.
	“Bringing Your ‘A’ Game”
	“The Game of Life”
	“Game Changer”
	“Master Mind”

	Strategies to Support Students with Autism
	Life Course Planning for Individuals with I/DD
	Mental Health First Aid for Depression & Anxiety
	Understanding Executive Functioning

Workshops are subject to change

REGISTRATION FORM
Please print clearly
Name 	Address 	
City	Zip	Island 	
Phone: (h) 	(w) 		(cell)	 E-mail 		School/Agency 		
q $25 per parent q $45 for two family members q $25 per college student q $40 per professional
q Amount Enclosed $	Check or P.O. Number 	
Make checks and P.O.s payable to SPIN (Special Parent Information Network).

A limited number of Airfare Scholarships are available to Neighbor Island parents. Apply early!
q I am requesting an airfare scholarship as a Neighbor Island parent/grandparent of a child (infant to 22) with a disability. (There is a maximum of two airfare scholarships per child).
[image:]q Please send me an application by q email	q postal mail
q My Airfare Scholarship application is enclosed.
q I will send in the application later.

q I request accommodation(s) due to a disability*:
I would like: q materials in an alternate format	q a sign language interpreter
[image:]q a map of accessible parking *Note: Requests must be submitted by April 2, 2018.
Send completed form(s) with payment as soon as possible to: SPIN, 1010 Richards Street, Room 118, Honolulu, Hawaii 96813 • Fax: (808) 586-8129 • Email: spin@doh.hawaii.gov
Questions? Call us (808) 586-8126 • Website: www.spinhawaii.org

7

[image:] Winter Calendar of Events	[image:]

	1/6
	Access Surf Day at the Beach
	
	Side by Side Parent Support

	2/3
	White Plains, Ewa Beach from 9:00 am -
	1/30
	“Executive Functions”

	
	1:00 pm. FREE surfing event, for all ages
	2/27
	“Effective Study Skills”

	
	and abilities. Sign up at www.accessurf.org/
	3/27
	“Managing Challenging Behaviors”

	
	participant-forms/
	
	All meetings are at 6:30-830 pm at Inspire

	
	
	
	Churce in the Waikele Shopping Center.

	1/12
	SEAC - Special Education Advisory
	
	For more info: sidebyside@inspirechurch.tv

	2/9
	Committee Meeting 9:00 am - 12:00 pm Oahu;
	
	

	
	Call for location and directions. 586-8126.
	2/19
	Sensitive Friendly Chuck E Cheese

	
	
	
	9:00 - 11:00 am, Dillingham Blvd., Honolulu

	1/25
	Side by Side Parent Support
	
	$7 includes pizza, drink and 12 tokens. To RSVP

	
	Inspire Church, Waikele 4:30 - 6:30 pm
	
	visit www.autismsocietyofhawaii.org or email

	
	Topic: Dyslexia Tips and Strategies for Parents
	
	autismhi@gmail.com for info.

	
	Email: sidebyside@inspirechurch.tv
	
	

	
	
	3/10
	Sensory Friendly Film Showing “Gigantic”

	
	Mac Plus Recreation Spring Program
	
	9:45 am, Consolidated Theaters, Pearlride

	
	From January to April, for ages 15+. Choose from
	
	Children on ASD spectrum are free, parents $11

	
	Foodie Adventures, UH Spring Sports or Duckie
	
	and siblings $5. More info: autismhi@gmail.com

	
	Race & Festival. $10. Sign up begining Jan. 10.
	
	

	
	RSVP macplus@ucpahi.org or 532-6748.
	
	SAVE THE DATE!

	
	
	4/21
	32nd Annual SPIN Conference

	
	Hawaii Theater for Youth
	
	8:30 am - 3:30 pm at UH Campus Center

	
	ASL & sensory-friendly performances
	
	Registration forms and airfare scholarships

	1/27
	“The Red Balloon” @ 11:00 am for ages 5+
	
	available. Go to www.spinhawaii.org or

	2/17
	“Kinolau” @ 4:30 am for ages 8+
	
	call us @ 586-8126.

	
	www.htyweb.org or 839-9885.
	
	

[image:][image:]
Special Parent Information Network
[image:]919 Ala Moana Blvd., Room 101
Honolulu, Hawaii 96814

Providing a world of support to parents of children with special needs
image6.png

image7.png

image8.png

image9.png
2 & 5
1O YOy TROY TR

image10.png

image11.png
Oy oy Y

image12.png

image13.png
Attendance

Works

image14.png

image15.jpeg

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png
Sicuico E——
14
Bt Kokauike-oy I %
Canpoet-apo I ¢
1=
Fariogton. kasorcaors IS 25%
HonarLahainauns Lanc oo S 55
oo S 5
Honokas-Keaiakene Kenla-Konavaens EEEEEESEG_—__—_—_— T
e 1
Kamuk ey Rcosovot I 22%
KapasiauaiWaimes I %
Kew Ko Paros I 50
Lolahus itan-Wasun %
NonoKut Hoionss 5%
Pest ity Wopoh, N 21%
‘Charter Schoots | 7%

image23.png

image24.jpeg

image25.jpeg

image26.png

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.png
2
05y

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg
YOV

image41.jpeg
YoV

image1.png

image42.jpeg

image43.png

image44.png

image45.jpeg

image46.png

image47.png

image48.png

image49.png

image50.png

image51.png

image2.png
e NewsSletier vor Pelrents o Ghllden With Special Neeas

image52.png

image53.png
DISABILITY
RIGHTS

image54.png
Pcsswb%&l\s‘/ |

image55.png

image56.jpeg

image57.png

image58.jpeg

image3.png

image59.jpeg
e

<
Prig

image60.jpeg

image61.jpeg

image62.png

image4.png

image5.png

