

Washington State Center for Childhood Deafness and Hearing Loss

ODHH Symposium – Past, Present, Future

November 13, 2009

Olympia, WA

Rick Hauan, Director

Kris Rydecki, Outreach Director

Nikki Ekle, ASL Specialist

April McArthur, Teacher of the Deaf

What's in a name?

Washington State Center for Childhood
Deafness and Hearing Loss
CDHL

Governor Gregoire signed House Bill 1879
May 2009

Center for Childhood Deafness & Hearing Loss (CDHL)

Many changes at WSD
New statewide emphasis – off campus offices
Continue Academic work at WSD – Bilingual Campus

What does this mean for WSD?

- WSD remains a Residential School
- WSD stays in Vancouver
- Rick Hauan: Director of CDHL
- Jane Mulholland: Superintendent of WSD

Evolution of WSD

Old Main 1889-1928

Oliver Kastel Building
September 2009

New "dorms"
Cottages 1999

WSD's name changed throughout the years.

- Washington State School for Defective Youth – 1886 - 1906
- Washington State School for Deaf and Blind – 1906 - 1913
- Washington State School for the Deaf – 1913 - 1990
- Washington School for the Deaf – 1990 – 2009
- Center for Childhood Deafness & Hearing Loss / Washington School for the Deaf – 2009- current

Time of CHANGE...

- 2009: Economic downturn for United States and Washington (\$9 billion deficit for WA)
- Tough decisions for WSD budget – \$1.3 million cuts
- Contract freezes and reductions
- Outreach Programs hit
- Suspend Literacy Faire Camp
- ASL Specialist Position changes
- Community ASL Classes
- ASL Immersion Programs – on hold
- WSD Facility Dept cuts
- WSD Administrator cuts

In light of budget – good things happen

- All teaching positions kept
- Mini ASL Immersion – December 11-12, 2009
- WSD Youth Leadership Retreat – March 10-12, 2010
- Deaf Fiesta – Sunnyside, WA – April 10, 2010
- Board of Directors working on “add-backs”
- ASL Specialist working directly with WSD students
- Increased student capacity in cottages on campus
- Professional Development - AEBPD

CURRENT STATEWIDE OUTREACH Consultations

- Provide consults to School Districts - support Deaf, Hard of Hearing and Deafblind Students
- Respect both Family & School - help facilitate communication
- Public/Private agency Partnership Consultations – contracts with School Districts

OUTREACH continued...

- Multi-agency – Partners in Prevention (ADWAS)
 - Develop– 2nd DVD addressing issues currently challenging HS students (“sexting”, internet safety, social networking, dating, etc.)
- DVR – connect with WSD HS students about services
- Academic and Residential Services for students attending WSD – No cost to family or school districts

SRVOP Studio @ WSD Campus

Shared Reading Video Outreach Project

SRVOP (continued)

- Studio moved to WSD campus this summer
- Storytelling in ASL using specialized equipment
- Promotes literacy in ASL & English
- Bring statewide students together for shared communication experience

SRVOP – 59 students for 2009-10!

- Inchelium
- Pullman
- Sunnyside
- Toppenish
- Yelm
- Eastmont
- Lake Chelan
- Moses Lake
- Quincy
- Royal City
- Peninsula
- Anacortes
- Bellingham
- Burlington-Edison
- Lakewood
- Mount Vernon
- Oak Harbor
- Bethel
- Clover Park
- Franklin Pierce
- Mercer Island
- Tacoma

Distance Learning

- Used for Extended School Year (ESY) Students
- Literacy in ASL & English
- Edublog <http://srvop.edublogs.org/>
- K-20 system and VP for 1:1 tutoring
- Staff Sign Language support
- Developing Online courses

Post High School Program

- Employment Readiness Skills
- Vocational Training
- Apprentice Program
- Independent Living Skills
- College Support
- Staff Support

New PHS Studio Apartments (Clarke Hall – 2nd Floor)

Thank You D.E.A.F. ☺

(Deaf Education Advocates Foundation)

OUTREACH LIBRARY

- Northrop Building
2nd floor
- Partnership with Mildred M. Johnson Memorial Library - moving to WSD
- Future online access
- Resources for ASL and all communication modalities

ASL/English Bilingual Professional Development (AEBPD) at WSD

- Summer training conference at Gallaudet (4 teachers and 2 administrators) – group leaders for WSD
- Teachers and Special Services Staff start fall 2009
- 4 year Program
- Group Meetings, Readings & Reflection, Action Plan

CAEBER

- Center for ASL English Bilingual Education Research
- CAEBER is dedicated to fostering educational leadership by supporting the professional development of ASL/English bilingual teachers/mentors and university instructors. The *mission* of CAEBER is to provide a bilingual professional development model that promotes effective bilingual instruction using ASL and English for deaf and hard-of-hearing students.
- Gallaudet University

Basic Principles:

- Promotion of the appropriate use of scientifically research-based language planning in educational settings;
- Promotion of the acquisition, development, and use of both ASL and English for academic purposes for deaf and hard-of-hearing students as well as their parents and educational staff;
- Training for educational staff in the strategic use of ASL and English as languages of instruction in educational settings; and
- Promotion of an understanding and appreciation of language and cultural diversity.

http://caeber.gallaudet.edu/Center_for_ASLEnglish_Bilingual_Education_and_Research/Language_Planning.html

AEBPD

- ASL English Bilingual Professional Development
- 2 year professional development program
- 4 Levels
- School/Program chooses mentors, send to Gallaudet for AEBPD & Mentor training
- Mentors come back to 'home' school/program to train school staff

AEBPD at WSD

4 mentors, 2 Deaf & 2 Hearing
Completed mentor training
summer '09

Began training WSD Academic
staff Fall'09

Goals:

- To adopt an ASL-English Bilingual approach at WSD to support our deaf children's linguistic, cognitive, social, and emotional development.
- To provide balanced instruction in social & academic ASL and social & academic English.

Washington State Center for Childhood Deafness & Hearing Loss (CDHL) - Statewide support

What does this mean for Washington State?

- Stakeholder meetings
- Review and identify needs for services for children
- Report to the Legislature December 1, 2010
- Establish two pilot sites
- Resource Guide for parents
- Service for all children including all communication modalities

Washington State Center for Childhood
Deafness & Hearing Loss

Stakeholder Meetings

- 10 meetings (9 ESD and WSD)
- Examine service availability & gaps
- Identify service & education options
- Resources available to parents & school professionals

Stakeholder Meeting Schedule

All dates subject to change and will be posted on our website and published.

www.wsd.wa.gov/cdhl

January 12, 2010	Burlington & Edmonds	APRIL 19, 2010	ESD 101 4202 S. Regal Spokane, WA 99223 (509) 789-3800
January 13, 2010	Pierce County & Renton		
February 2, 2010	WSD Campus		
February 3, 2010	ESD 112 Cowlitz Community Center 1900 7 th Avenue Longview, WA 98632 (360) 577-6254	April 20, 2010	ESD 123 3918 W. Court St. Pasco, WA 99301 (509) 789-3800
		May 4, 2010	Yakima Valley Area
March 2, 2010	ESD 113 601 McPhee Rd., SW Olympia, WA 98502 (360) 464-6700	May 5, 2010	North Central ESD 171 430 Olds Station Road Wenatchee, WA 98801 (509) 665-2610
March 3, 2010	Olympic ESD 114 105 National Ave., N. Bremerton, WA 98312 (360) 479-0993		

Core Group Members

1. OSPI
2. WSDS
3. ODHH
4. ESD superintendents/personnel
5. School district superintendents/personnel
6. Parents of school aged children/Parent Organization Representative
7. Students who are D/HH
8. Adults who are D/HH
9. Non-governmental entities
10. Department of Health
11. Department of Early Learning

Two Regional Programs

- Shared Management – CDHL, ESDs, School Districts
- Collaborate to enhance current programs
- Avoid duplication of services
- Provide services to students in resident districts – including students who may not qualify for Spec. Ed.

Regional Program Services

- Consultation for teachers and staff
- Direct instruction
- Outreach to families
- Education & Transportation for children
- Support communication and language rich environments
- Qualified professionals
- Full spectrum of communication modalities

The background is a solid blue gradient. At the top, there are several wavy, overlapping lines in various shades of blue and cyan, creating a sense of movement and depth. The word "Questions?" is centered in the lower half of the image.

Questions?