

2013 ANNUAL REPORT

INSTITUTE ON DISABILITY/UCED
A UNIVERSITY CENTER FOR EXCELLENCE IN DISABILITY
AT THE UNIVERSITY OF NEW HAMPSHIRE

Editing and Design by Matthew Gianino and Anna Brennan-Curry

10 West Edge Drive, Suite 101 | Durham, NH 03824

603.862.4320 | Relay: 711 | Fax: 603.862.0555

contact.iod@unh.edu

www.iod.unh.edu

© January 2014. Institute on Disability. University of New Hampshire.

Available in alternative formats upon request.

TABLE OF CONTENTS

Letter from the Director.	4
About the Institute on Disability.	5
What We Do.	6
Research.	6
Academics.	7
Community Service	8
Dissemination.	9
Areas of Emphasis.	10
Assistive Technology.	10
Community Living.	11
Inclusive Education.	12
Health & Genetics.	13
Staff.	14
Financials.	16
Advisors.	17
Office Locations.	18

Dear Friends and Colleagues,

It is a pleasure to present the Institute on Disability (IOD) annual report for FY 2013. The report summarizes Institute faculty and staff accomplishments throughout the fiscal year as we work to further our mission to promote full access, equal opportunities, and participation for all persons by strengthening communities and advancing policy and systems change, promising practices, education, and research.

There is no greater asset to an organization than its people. This is particularly true at the IOD. In FY '13, our staff grew to an all-time high of 107 employees. Although the quantity alone does not reflect the extraordinary individual talents and commitments by each staff member, it does however demonstrate the relevance and quality of our work and the continued expansion of our reach and impact, particularly in a time of national economic challenges and shifting policy landscapes.

Fiscal year 2013 represents the last of a 4-year strategic planning cycle during which a number of strategic initiatives were realized including the adoption of “priority areas” in inclusive education, health and genetics, community living, and assistive technology. Additionally, as this report presents, the IOD has placed particular emphasis on expanding engagement with other organizations in equitable partnerships; ensuring prudent and effective management of precious IOD resources; increasing IOD contributions to new knowledge, best practices, and public policy; and developing strategies to maximize our financial strength and sustainability. These changes were designed to align not only with IOD strengths and areas of opportunity, but with emerging national, regional, and state priorities in the field of disabilities.

In the coming months, we will once again undertake the task of planning for our future and develop a new 3-year Strategic Plan that will prioritize our work through 2017. As in the past, it will be a journey of challenge and discovery, commitment and collaboration, inclusiveness and excellence, and I look forward to sharing the experience with you.

Thank you for your ongoing support and partnership.

Sincerely,

A handwritten signature in white ink that reads "Charles Drum". The script is fluid and cursive, with the first letters of "Charles" and "Drum" being capitalized and prominent.

Charles E. Drum, MPA, JD, PhD

Director, IOD & Professor of Health Management and Policy

ABOUT THE INSTITUTE ON DISABILITY

The Institute on Disability was established in 1987 to provide a university-based focus for the improvement of knowledge, policies, and practices related to the lives of people with disabilities and their families and is New Hampshire's University Center for Excellence in Disability (UCED). Located within the University of New Hampshire, the IOD is a federally designated center authorized by the Developmental Disabilities Act. Through innovative and interdisciplinary research, academic, service, and dissemination initiatives, the IOD builds local, state, and national capacities to respond to the needs of individuals with disabilities and their families.

MISSION

The IOD promotes full access, equal opportunities, and participation for all persons by strengthening communities and advancing policy and systems change, promising practices, education, and research.

VISION

The IOD envisions a future where all people, including those living with disabilities, are fully engaged members of communities and where culturally appropriate supports that lead to independence, productivity, and a satisfying quality of life are available to individuals and families across the life span.

A UNIVERSITY CENTER FOR EXCELLENCE IN DISABILITY

The IOD is a member of the Association of University Centers on Disabilities (AUCD), a network of 67 university-based centers located in every state and territory in the United States. These centers are designed to facilitate the flow of disability-related information between communities and universities.

Centers work with people with disabilities, members of their families, state and local government agencies, and community providers on projects that offer training, technical assistance, service, research, and other resources, with a focus on building the capacity of communities to sustain all their citizens.

Since 1963, centers have worked toward a shared vision that foresees a nation in which all Americans, including Americans with disabilities, participate fully in their communities. Independence, productivity, and community inclusion are key components of this vision.

For more information, visit www.aucd.org.

RESEARCH

The IOD makes significant contributions to the body of knowledge related to disability through its research and evaluation. Whether faculty and staff are collecting and analyzing data, facilitating focus groups, conducting model demonstration projects, or evaluating project outcomes, IOD research is informing the services, systems, and policies that impact the lives of individuals with disabilities. IOD Research in 2013 included 139 conference presentations with 106 being presented to a national or international audience.

Program Spotlight: Annual Disability Statistics Compendium

The Annual Disability Statistics Compendium serves as a single source for disability data “collected” from various federal agencies. In its fifth year of being produced by the Rehabilitation Research and Training Center on Disability Statistics and Demographics (StatsRRTC), the compendium allows people working on legislative and other matters relating to persons with disabilities to access statistics to support and shape decision making.

The Compendium’s annual release takes

RESEARCH BY THE NUMBERS...

- **19 Peer-Reviewed Articles**
- **7 Books & Book Chapters**
- **24 Other Research Products**
- **UNH’s 1st Design Patent for Dr. Therese Willkomm’s A.T. Pad Stand**

place on Capitol Hill in Washington, DC, and allows disability advocates, policymakers, and researchers the chance to come together and highlight research, issues, and policies which can better serve people with disabilities. Individuals may participate in person or watch live via webcast. You can access and explore the data year-round at www.DisabilityCompendium.org.

To learn more about the IOD’s research projects, visit:
iod.unh.edu/research

ACADEMICS

The IOD is dedicated to preparing leaders in disability-related fields through university academics. IOD faculty and staff design and implement innovative learning experiences, interdisciplinary teaching models, and programs of study that incorporate universal design principles, include the perspectives of self-advocates, and employ a variety of instructional methods and formats.

Program Spotlight: NH LEND

The New Hampshire Leadership Education in Neurodevelopmental and Related Disabilities Program (NH LEND) is a collaboration between the Geisel School of Medicine at Dartmouth College, the Institute on Disability/UCED at the University of New Hampshire, and the Center for Community Inclusion

and Disability Studies/UCEDD at the University of Maine. It prepares leaders to enter the field of maternal and child health

with the overall goal of improving the system of care for children and youth with neurodevelopmental disabilities. Since 1993, the NH LEND program has trained over 250 leaders in the field of developmental disabilities.

The NH LEND program is a workforce development program that provides a minimum commitment of 300 hours of graduate-level training over a nine-month period. The curriculum follows the academic calendar and includes coursework and experiences working with faculty, families, community partners, and legislators in New Hampshire and around the nation. NH LEND activities are organized into three core areas: academic coursework, leadership skill development, and clinical training. Each core area represents approximately 100 hours of direct contact time. The curriculum and activities are designed to support trainees' ability to move into professional leadership roles in New Hampshire and Maine communities.

NH LEND is funded through a grant from the Maternal and Child Health Bureau, Health Resources and Services Administration (HRSA) and is a part of a national network of 43 programs across the country.

ACADEMICS BY THE NUMBERS...

- **5 Training Curricula**
- **22 UNH Courses**
- **16 Guest Lectures**
- **8 Programs of Study**

To learn more about the IOD's academic programs, visit:
iod.unh.edu/academics

COMMUNITY SERVICE

The IOD supports the efforts of consumers and professionals to create more inclusive communities by providing local, regional, and national services that represent best practices and include:

- Offering professional development that is evidence-based, progressive, and culturally relevant
- Training tomorrow's leaders in disability-related fields
- Providing technical assistance to improve organizational and community capacities to include all citizens
- Serving as a resource for policy makers
- Providing interdisciplinary evaluation and consultation to families of children with disabilities

Program Spotlight: The Center for START Services

The Center for START (Systemic, Therapeutic, Assessment, Respite & Treatment) Services is a national initiative that strengthens service efficiencies and outcomes for individuals with intellectual and developmental disabilities and behavioral health needs in the community. Driven by a person-centered approach in the context of the system of support, the START model offers proactive, clinically-based consultation and training for crisis prevention and intervention.

COMMUNITY SERVICE BY THE NUMBERS...

- **54 Events**
- **2,829 Participants**
- **Satisfaction Rating of 3.39 out of 4.0.**

The Center for START Services provides technical support, clinical expertise, and training and consultation services. START is currently being implemented in 25 U.S. States. Four states-- Arkansas, North Carolina, New Hampshire, and Virginia—have implemented it statewide. Over the past year, both New Hampshire and Ohio have moved towards providing lifespan services.

To learn more about the services the IOD provides, visit:
iod.unh.edu/services

DISSEMINATION

Through active and strategic information sharing, the IOD raises awareness and bridges the gap between disability research and practice. The IOD makes use of a variety of tactics, including traditional and emerging media, with the goal of maximizing the reach, accessibility, and impact of its resources.

In response to the increased use of online resources by the disability community, the IOD worked to strengthen its capacity to disseminate information electronically in FY '13. In addition to making significant investments in social media, the IOD hired a full-time web designer to manage its numerous websites and make improvements to digital communications. The IOD continued to produce and disseminate high quality print materials including the 2nd Annual Disability Statistics Compendium, a report and summary brief on the New Hampshire's Community Mental Health System, and an organizational curriculum vitae.

Program Spotlight: Who Cares About Kelsey?

When Kelsey Carroll entered high school, she was a more likely candidate for the juvenile justice system than graduation.

Diagnosed with ADHD and carrying the emotional scars of homelessness and abuse--as well as the actual scars of repeated self-mutilation--Kelsey was volatile, disruptive and, by her own admission, "not a nice person" to be around. During Kelsey's sophomore year, new school leadership at Somersworth High School implemented Positive Behavioral Interventions and Supports and RENEW-- a youth-directed planning process developed by the IOD's JoAnne Malloy--to improve the school's culture and reduce the dropout rate.

The story of Kelsey's transformation from a defiant "problem student" to a motivated and self-confident young woman is documented by IOD Filmmaker in Residence, Dan Habib, in the film *Who Cares About Kelsey?*

Since its premiere, *Who Cares About Kelsey?* has screened at 11 film festivals and won Best Feature at the 2012 Lights. Camera. Help. Film Festival. During FY 2013, the film was screened 67 times across the United States and was broadcast on public television stations across the U.S. and Canada in the fall.

DISSEMINATION BY THE NUMBERS...

- **67,321 Website Visits**
- **1,376 Bookstore Orders**
- **1,415 Digital Downloads**
- **1,733 Facebook Followers**

To see a full list of the IOD's
2013 dissemination materials, visit
[iod.unh.edu/Research/IOD CV](http://iod.unh.edu/Research/IOD_CV)

AREAS OF EMPHASIS

The IOD aligns its projects and strategic initiatives with current and emerging national, regional, and state priorities related to individuals with disabilities. A majority of IOD grants and programs are concentrated within the following areas:

ASSISTIVE TECHNOLOGY

Assistive technology (AT) is integral to the daily lives of many individuals with disabilities. The IOD continuously develops and expands its services and training in this area and is actively partnering on campus, throughout the state, and nationally to promote access to AT solutions and services.

PROGRAM LIST

Assistive Technology in New Hampshire
(ATinNH)
AT Connects
getATstuff

PROGRAM SPOTLIGHT: [AT]CONNECTS

A National Public Assistive Technology Internet Site, AT Connects aims to provide guidance, news, information and to be a gateway to the various projects and programs funded by the AT Act in the states and territories. It provides resources for employers, highlights AT programs across the country, AT-related news items, and information on how individuals can use AT. AT Connects is a joint effort between SilverTech Inc. and the University of New Hampshire. You can visit the site at www.atconnects.com.

AREAS OF EMPHASIS

COMMUNITY LIVING

Community living encompasses a broad range of IOD systems-change efforts related to adults and long-term services and supports including employment, housing, transportation, person-centered planning, aging, and direct care. The IOD offers well-researched and practical assistance that supports thoughtful program and public policy design for adults with disabilities and those aging into disabilities.

PROGRAM SPOTLIGHT: DIRECT CONNECT

DirectConnect was a collaborative initiative of the IOD and the Institute of Health Policy and Practice at UNH, funded by the US Department of Labor, and designed to recruit, train, and retain direct care workers in home and community based care settings. The project far exceeded its performance outcome goal of training 1,100 participants. Over the three years of the project 2,476 participants enrolled in the project, with 1,692 completing at least one training. 3,289 credentials were awarded. 2,052 of the participants were incumbent workers who received training to improve their job skills and 283 out of 418 participants who were unemployed found employment as a direct care worker as a result of the program.

PROGRAM LIST

NH Balancing Incentive Program
Center on Aging and Community Living
DirectConnect
Employment and Asset Development Resource Network (EARN)
Employment Consultant Training
EPM-RRTC: Rehabilitation Research and Training Center on Employment Policy
Family-Centered Transition Planning
IC-RRTC: Rehabilitation Research and Training Center on Individual-Level Characteristics and Employment
NH Children's Behavioral Health Workforce Development Network
NH Children's Mental Health Competencies
NH Health Professional Opportunity Project
NH Leadership Series
Resources, Employment, Assets and Learning for Persons with Disabilities Opportunities Study
RTC-CL: Research and Training Center on Community Living
The Center for START Services
StatsRRTC: Rehabilitation Research and Training Center on Disability Statistics and Demographics

AREAS OF EMPHASIS

INCLUSIVE EDUCATION

When students with disabilities are provided appropriate instruction and supports, they can learn the general education curriculum, effectively communicate, have meaningful social relationships, and graduate from high school. The IOD partners with educators, administrators, and policy makers to develop and deliver the tools necessary for every student to be a fully participating member of the classroom.

PROGRAM SPOTLIGHT: RENEW

RENEW (Rehabilitation for Empowerment, Natural Supports, Education, and Work) is a structured school-to-career transition planning and individualized wraparound process for youth and their families who are most at-risk of experiencing poor educational and employment outcomes. In December 2012, RENEW was named to the Social Impact 100 of the Social Impact Exchange. Modeled on aspects of the S&P 500, the S&I 100 highlights organizations that consistently deliver impact. In May, RENEW's Director, JoAnne Malloy, presented at a legislative

briefing for members of Congress and their staff. Its impact is also highlighted in the documentary *Who Cares About Kelsey?*

PROGRAM LIST

APEX: Achievement in Dropout Prevention and Excellence

Act Early

Genetic Education Materials for School Success

I Am Norm

Including Samuel

National Center and State Collaborative

NH Augmentative and Alternative Communication (AAC) Initiative

NH RESPONDS

RENEW

SWIFT

Who Cares About Kelsey?

AREAS OF EMPHASIS

HEALTH & GENETICS

Health initiatives at the IOD aim to improve the health and well-being of individuals with disabilities and/or inherited (genetic) disorders. Work in this area includes a variety of activities and projects focusing on access to and the improvement of appropriate and quality health care.

PROGRAM SPOTLIGHT: GEMSS FOR SCHOOLS

In Winter 2012, the IOD's New England Genetics Collaborative launched a new website, Genetics Education Materials for School Success (GEMSS), to provide educators, other school personnel, and parents with a "one stop shop" of useful tools and tips for support of students with genetic conditions throughout the school day. GEMSS provides practical guidance for educational teams in an easily-accessible continually-updated online format. Conditions and their symptoms are introduced through a brief description in plain language and visitors can also access strategies for addressing the unique needs of the condition.

PROGRAM LIST

Community Engagement Initiative
Knowledge Translation Research Project
Seacoast Child Development Clinic
Disability & Public Health Project
Health Disparities & Intellectual Disability Project
Health Disparities Project
Maternal Infant and Early Childhood Home Visiting Evaluation
New England CCHD Newborn Screening Project
New England Genetics Collaborative
NH LEND: New Hampshire Leadership Education in Neurodevelopmental and Related Disabilities
NH Public Mental Health Consumer Survey Project
Obesity and Disability Project: Adapting Community-Based Obesity Reducing National Strategies Project

STAFF

IOD LEADERSHIP

Charles E. Drum, Director & Professor

Susan Fox, Associate Director

Jennifer Donahue, Director of Finance

Matthew Gianino, Director of Communications

Andrew Houtenville, Director of Research

Mary Schuh, Director of Development & Consumer Affairs

FACULTY & STAFF

Derek Ahl, Education Program
Coordinator I

MaryAnn Allsop, Senior Program Support
Assistant

Peter Antal, Research Associate

Joan Beasley, Director of START Services

Linda Bimbo, Director of Program
Operations, Center for START Services

Debra Brucker, Project Director

Sarah Buckovitch, Office Support

Kären Clausen, Senior Program Support
Assistant

Heidi Cloutier, RENEW Trainer & Project
Coordinator

Brittney DeVincenzo, Office Assistant

Ann Dillon, Program & Clinical Placement
Coordinator

Beth Dixon, Program Coordinator

Sonke Dornblut, Clinical Assistant
Professor

Jonathan Drake, Project Training
Coordinator

Casey Eyring, Information Technology
Specialist

Kathryn Filanoski, Receptionist &
Bookstore Coordinator

Kathryn Francoeur, Research Associate

Amy Frechette, ASD Consultant

Arthur Frick, Web Designer

Deb Genthner, Project Coordinator

Penny Gould, Program Support Assistant

Nichole Guntz, Communications &
Marketing Assistant

Dan Habib, Filmmaker in Residence

David Hagner, Research Professor

Anne Hurley, Research Associate Professor

Elizabeth Humphreys, NH LEND Training
Director

Cat Jones, Events Coordinator

STAFF

Diann Kashulines, Billing Assistant
 Eric Lauer, Project Research Specialist
 Anne Long, Outreach & Communications
 Coordinator, AT Projects
 Joanne Malloy, Clinical Assistant Professor
 Melissa Mandrell, Project Director
 Monica McClain, Research Associate
 Professor
 Michael McSheehan, Clinical Assistant
 Professor
 Julie Moser, Program Manager
 Sarah O'Rourke, Senior Program Support
 Assistant
 Susan Orr, Senior Project Support Assistant
 Tobey Partch-Davies, Project Director
 Kimberly Phillips, Project Director
 Kathleen Pirie, Office Manager
 Jennifer Rabalais, Project Director
 Sarah Rainer, Project Assistant
 Leigh Rohde, Clinical Assistant Professor
 Jaime Roscoe, Project Development
 Assistant
 Robert Scholz, Project Coordinator
 Frank Sgambati, Project Coordinator
 Julie Smith, Clinic & Family
 Coordinator
 Karen Smith, Program Coordinator
 Rae Sonnemeier, Clinical Associate
 Professor
 Jennifer Squires, Executive Assistant to the
 Director
 Mary Straight, Office Manager
 Michelle Stransky, Postdoctoral Research
 Associate

Vidyalakshmi Sundar, Project Director
 Maureen Tracey, Education Program
 Coordinator I
 Scott Trudo, Project Director
 Jill Varney, Administrative Program
 Specialist
 Shannon Wedge, Online Events & Website
 Coordinator, START
 Therese Willkomm, Clinical Assistant
 Professor
 Michelle Winchester, Health Policy Analyst

** In addition to the 65 staff represented in this list, the IOD employed 42 additional part-time and adjunct staff in FY 2013 to support its 91 programs, grants, and contracts.*

FINANCIALS

The IOD receives core funding from the Administration on Developmental Disabilities (ADD) and obtains funding for other programs and projects through federal grants, state contracts, and private agencies. Despite increased competition over limited resources, the IOD was able to grow its operating budget in FY '13 to the largest in its 26 year history.

IOD FUNDING SOURCES 2012-2013

TOTAL BUDGET: \$9,870,311

CONSUMER ADVISORY COUNCIL (CAC)

People with disabilities and their families are central to how the IOD plans, carries out, and evaluates its activities. The CAC is a primary way the IOD involves consumers to guide its activities and priorities.

Steve Alexander – Hudson, NH
Gina Colantuoni – Bow, NH
Jeff Dickenson – Concord, NH
Jackie Driscoll – Derry, NH
Bonnie Dunham – Concord, NH
Nathan Gams – Hampton, NH
Sandy Hicks – Manchester, NH
Elizabeth Hillsgrove – Dover, NH
Amy Howe – Hopkinton, NH
Cabrinni Kulish – Loudon, NH
Kirsten Murphy – Hanover, NH
Chrissy Shaffer – Litchfield, NH
Julie Smith – Durham, NH
Jim Tobin – Effingham, NH
Patricia Vincent-Piet – Manchester, NH
Linda Wadensten – Newport, NH
Kathryn Wallenstein – Concord, NH
Marian West – Concord, NH

EXECUTIVE COMMITTEE

The Executive Committee is collectively made up of leaders across several non profit, government, and academic institutions in New Hampshire with an emphasis on disability, education, health, and social services. The Committee meets at least twice per year to review progress toward joint initiatives and identify organizational priorities.

Richard Cohen, Executive Director,
Disabilities Rights Center
Charles Drum, Director, Institute on
Disability
Matthew Ertas, Director, New Hampshire
Bureau of Developmental Services
Michael Ferrara, Dean, College of Health
& Human Services, University of New
Hampshire
Susan Fox, Associate Director, Institute on
Disability
Carol Stamatakis, Executive Director, New
Hampshire Council on Developmental
Disabilities
Santina Thibedeau, Administrator, Bureau
of Special Education

OFFICE LOCATIONS

Durham Office

10 West Edge Drive, Suite 101

Durham, NH 03824

Voice: 603.862.4320 | Relay: 711

Fax: 603.862.0555

Email: contact.iod@unh.edu

Pettee Hall Office

55 College Road, Room 103

Durham, NH 03824

Voice: 603.862.0561 | Relay: 711

Fax: 603.862.0034

Concord Office

56 Old Suncook Road, Suite 2

Concord, NH 03301

Voice: 603.228.2084 | Relay: 711

Fax: 603.862.3270

Professional Development Center

56 Old Suncook Road

Concord, NH 03301

Voice: 603.228.2084 | Relay: 711

Fax: 603.228.3270

Email: events.iod@unh.edu

The IOD Bookstore

10 West Edge Drive, Suite 101

Durham, NH 03824

Voice: 603.862.4320 | Relay: 711

Toll Free: 800.378.0386

Fax: 603.862.0555

Email: contact@iodbookstore.org

Website: www.iodbookstore.org

Institute on Disability / UCED
10 West Edge Drive, Suite 101
Durham, NH 03824
603.862.4320 | relay: 711
contact.iod@unh.edu

www.iod.unh.edu

Stay Connected:

 facebook.com/instituteondisability
 twitter.com/unhiod