Down Syndrome Association

of San Diego
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

e-NEWS July 12, 2006

Dear Family and Friends,

Our 22nd Annual Summer Social will be held this coming weekend on Saturday, July 16th at Carmel Mountain Ranch Sabre Springs Recreation Center. Please join us for a fun family event. To view the flyer, go to
http://www.dsasdonline.org/admin/files/ACF6214.pdf or to register, go to https://www.cybersmarts.net/secure/associat-dsasdonline/secure/form_jun2706.cfm. Today is the last day to RSVP!
RAISING SMALL SOULS – INSPIRATION FOR US ALL!

[image: image4.jpg]

Click on the link below to view this beautiful video clip.

http://www.raisingsmallsouls.com/wp-content/themes/179/aschool.html
--

IN THE NEWS:
1) State Council on Developmental Disabilities, Area Board 13 - Here is some information regarding Citizenship requirements for individuals that receive Medi-Cal, IHSS services, or any other program that receives Medi-Cal funds.

One of the little knives that slipped into the back of the Federal Deficit
Reduction Act was a requirement that all individual on Medicaid
programs (MediCal in California) had to prove their citizenship as of July 1, 2006. California missed the deadline and is struggling to comply with this Act. It is likely that a definitive definition of acceptable citizenship documentation will be issued in Early August. California will comply as the alternative is loss of Federal funding. But which ILC consumers will be affected?

 · People on IHSS

 · People on MediCal

 · People on any other government program that receives MediCal funds

What can you do?

· Consumers should know the importance of getting documentation now, such as birth certificates and State Identification (other acceptable identification will include passports-- more details to follow)

· Stay tuned. We may have a preview of what is happening sometime in mid to late July.

For more information, visit the California Budget Project's Web Page at http://www.cbp.org/whatsnew.htm
2) White House supports Hanover Park student (Daily Record)
Bush aide: Allow teen with Down syndrome to walk at graduation
June 28, 2006

EAST HANOVER -- The White House has jumped into the debate over whether Alicia Vitiello, a Hanover Park High School student with Down syndrome, should be allowed to walk with the Class of 2007 when it graduates next spring. Olegario "Ollie" Cantos VII, the Bush administration's associate director for domestic policy and former general counsel for the American Association of People with Disabilities, has sent the case to the U.S. Department of Education for review and has pledged to personally follow Alicia's story.

"I believe that Alicia should be allowed to participate (in graduation), enjoying one of the rites of passage to adulthood as others her age do," Cantos wrote in a June 26 letter to Alicia's parents, Janice and Tom Vitiello. "I take great personal interest in seeing this situation resolved."
To read more, visit http://www.efrconline.org/admin/files/Teen%20with%20DS%20and%20Graduation%20Issues.doc

3) A Review of Emergency Response Plans - After Hurricane Katrina, the Department of Homeland Security's Civil Rights Civil Liberties (CRCL) office conducted the Nationwide Plan Review. The review prompted the DHS, FEMA, and other emergency agency personnel to examine their plans for providing aid to the disability community. The results show that there are major deficiencies in the area of emergency preparedness for people with disabilities.

The review evaluated demographics and legal considerations, evacuation and transportation, communication/public information, sheltering and health services, and exercises and training. The National Organization on Disability is working closely with the American Red Cross and others in hopes of ensuring a secure emergency response plan for all people, with and without disabilities.

Full Story: National Organization on Disability, Inadequate Planning for Special Needs Populations a Key Finding in Nationwide Plan Review, June 19, 2006.
http://www.nod.org/index.cfm?fuseaction=page.viewPage&pageID=1430&nodeID=1&FeatureID=1606&redirected=1&CFID=8237421&CFTOKEN=80272110
For more information: DHS Releases Review of Nationwide Catastrophic Event Preparedness, June 16, 2006,
http://www.dhs.gov/dhspublic/display?content=5695
For more information on emergency preparedness:
http://www.nod.org/index.cfm?fuseaction=Page.ViewPage&PageID=11&
The Disability Law & Policy e-Newsletter dated July 7, 2006

http://disability.law.uiowa.edu/
--

UPCOMING EVENTS:

By clicking on an event link you may view the event details.

Local:
7/13/06 Effective Parenting workshop
7/13-15/06 Summer Leadership Institute - Cal State San Marcos.

7/14/06 Workforce Development Training – San Diego.
7/16/06 22nd Annual DSA Family Social from 1:00 - 4:00pm at Carmel Mountain Ranch Sabre Springs Recreation Center, located at 10152 Rancho Carmel Drive, San Diego 92128. Come to a good old fashioned picnic with great food, kids’ activities, Susie's Dance Party, and opportunity drawings for great prizes. RSVP TODAY! Click here to View flyer or call 619-276-4494.

7/18-22/06 Higher Education and Disability conference
7/19/06 Padres Celebrate Disability Awareness Day – Petco Park.

7/22/06 First 5 for Kids Expo
7/22/06 Hot Summer Nights Dance – Chula Vista

7/23/06 TOPSoccer Clinic - La Jolla
7/23/06 Adaptive Sports SummerFest
7/30/06 Bowling
Regional:

7/21-23/06 34th Annual National Down Syndrome Congress National Convention - Georgia.

9/13-15/06 First National Conference for Mentoring Youth with Disabilities - Boston.

--

LEGISLATION:

July 7, 2006

U.S. SUPREME COURT DENIES REIMBURSEMENT OF
EXPERT FEES

On June 26, 2006, the U.S. Supreme Court issued a 6-3 decision in Arlington Central School District Board of Education v. Pearl Murphy and Theodore Murphy. The question the Court decided in Arlington v. Murphy was whether the Individuals with Disabilities Education Act (IDEA) authorizes parents who win an action (“prevail”) under the due process provisions of IDEA to recover fees they paid to experts during the case. Many parents find it necessary to hire private experts to observe and evaluate their child and then testify in an action challenging a school or district’s decision regarding their child’s IEP.

Justice Alito wrote the majority opinion and was joined by Chief Justice Roberts and Justices Scalia, Kennedy and Thomas. The majority opinion states that IDEA does not authorize the reimbursement of expert fees. Justice Ginsberg agreed with this result but wrote a concurring opinion because she disagreed with some of the other statements in the majority opinion. Justice Breyer wrote the dissenting opinion and was joined by Justices Souter and Stevens. The dissenting Justices argue that IDEA does authorize the reimbursement of these fees. The full text of Arlington v. Murphy can be found at http://www.supremecourtus.gov/opinions/05pdf/05-18.pdf.
IDEA states that “in any action or proceeding brought under this section, the court, in its discretion, may award reasonable attorneys’ fees as part
of the costs to the parents of a child with a disability who is the prevailing party.” The majority opinion rejects the argument that “costs” includes the reimbursement of expert fees. This conclusion is reached in spite of the fact that the 1986 Conference Report for IDEA clearly states that Congress intended the term “attorneys’ fees as part of the costs” to include reasonable expenses and fees of expert witnesses and the reasonable costs of any test or evaluation which is found to be necessary for the preparation of the case. According to the majority opinion, the intent of Congress is not the key issue in this case. Instead, the focus is on whether the language in IDEA gives clear notice to the states that by accepting IDEA funds they might be liable to reimburse prevailing parents for expert fees. The majority of the Court concludes that “the terms of the IDEA fail to provide the clear notice that would be needed to attach such a condition to a State’s receipt of IDEA funds”.

The Justices offering the dissenting opinion disagree with the rest of the Court’s decision to ignore the intent of Congress. They also argue that IDEA’s basic purpose further supports interpreting the provision’s language to include expert fees. IDEA guarantees a “free” and “appropriate” public education for “all” children with disabilities and the expense of paying experts to secure an appropriate education undermines this guarantee. Parents have the right to become involved in their child’s education and IDEA encourages their participation. The dissenting Justices point out that parents are assured by IDEA that they may question a school district’s decisions about what is “appropriate” for their child and in doing so, they may secure the help of experts. The dissent concludes that “the practical significance of the Act’s participatory rights and procedural protections may be seriously diminished if parents are unable to obtain reimbursement for the costs of their experts” and that experts are necessary because “the vast majority of parents whose children require the benefits and protections provided in the IDEA lack knowledge about the educational resources available to their child and the sophistication to mount an effective case against a district-proposed IEP.”

The preceding quote in the dissenting opinion for the Murphy case comes from Justice Ginsberg’s dissenting opinion for the Shaffer v. Weast case in 2005. In a prior information bulletin we explained that Shaffer v. Weast places the burden of proof on the party (usually a parent) who is challenging the appropriateness of an IEP, unless there is a state statute placing the burden of proof on the district. The fact that most parents must now prove the inappropriateness of the district-proposed IEP, increases the need for experts.

The combined effect of these two Supreme Court cases is to discourage parents from filing a due process complaint because of the economic impact on their families. NDSS encourages parents to try to resolve disagreements at the school and district level using non-adversarial forms of dispute resolution. However, sometimes parents end up having to choose between filing a complaint or forfeiting their child’s educational rights under IDEA.

As a result of the Shaffer and Murphy cases it is more important than ever for parents to be well informed about their child’s rights, to develop effective advocacy strategies and to access the free and low cost resources that are available in their communities. The NDSS website (www.ndss.org) and local NDSS affiliates are great sources of information and support. If you need help contacting an affiliate, call NDSS at 800-221-4602. In addition, every state has organizations that are funded to help parents, such as Parent Training and Information Centers (PTIs), Community Parent Resource Centers (CPRCs) and Protection and Advocacy agencies (P&A’s). A directory of PTIs and CPRCs can be found at http://www.taalliance.org/centers/index.htm A directory of P&As can be found at http://www.napas.org/aboutus/0603PA_CAP.htm
Information Bulletin from the National Down Syndrome Society

--
RESOURCES:
A church in Vista has a new special needs ministry, called Logan’s
Friends and it involves two classrooms on Sunday nights at 6pm. Visit www.logansfriends.com for more information. North Coast Church, P.O. Box 4135, Oceanside 92052-4135,(760) 207-4880.
--

RESEARCH:
Gene causes retardation in Down syndrome: study
Wednesday July 5,2006 12:02 PM ET

WASHINGTON (Reuters) - A gene mutation that shrivels brain cells may be responsible for the mental retardation seen in Down syndrome, U.S. researchers reported on Wednesday. The finding suggests there may be a way to interfere with or even reverse the mental decline often seen as people with Down syndrome get older. The finding, published in the journal Neuron, also may apply to Alzheimer's disease, the researchers said.

"If we can decrease the expression of this gene we may be able to provide something more than supportive care to people with Down syndrome," said neurologist Dr. William Mobley of the Stanford University School of Medicine and Lucile Packard Children's Hospital in California.

Reducing gene expression turns down the activity of a gene.

Down syndrome is the most frequent genetic cause of mental retardation and affects one out of 800 babies born. It is caused when people have an extra copy of chromosome 21, making three instead of two.

It causes early learning difficulties, sometimes causes childhood heart disease and leukemia. Most people with Down syndrome develop Alzheimer's disease by the age of 40.

The researchers worked with genetically engineered mice to find the gene, which is called App -- short for amyloid precursor protein. Mutations are known to cause early-onset Alzheimer's disease in otherwise healthy people.

Like people with Down, the mice had three abnormal copies of the App gene. When the researchers deleted the third copy of App in the mice, the animals became more normal.

"We're now investigating ways in which we might be able to turn down App expression," Mobley said in a statement.

"It's not even necessary to turn it off completely. All we need to do is to reduce it by one-third, from 150 percent of normal back down to 100 percent," said Dr. Ahmad Salehi, who led the study.

The researchers stressed that deleting the third copy of App did not restore the mice to normal, so other genes must also affect the brain decline.

"First we need to figure out at a molecular level how App works in Down syndrome," Mobley said. "Then we need to examine other genes that might be involved and test possible compounds in mouse and human cells. If we are able to do all that, we might begin to think of helping children and adults with Down syndrome to develop and age more normally."
--

INPUT NEEDED FROM THE COMMUNITY:
Seeking input from parents/caregivers of individuals with intellectual
disabilities on their experiences with physicians, dentists, psychologists,
etc. to contribute to a directory made from parent referrals connected
with a new nursing program at CSUSM. For more information, please
contact Eliza Bigham at 760-750-4905 or ebigham@csusm.edu. To
contribute, go to http://www.surveymonkey.com/s.asp?u=867211821137.

If you enjoyed this eNEWS, please consider forwarding it to

friends and family to spread the word of upcoming workshops

and events, links to new sites and up-to-date information

about the special needs community.

This e-NEWS has been brought to you by
Down Syndrome Association of San Diego.
If you have comments or would like to
Unsubscribe, please contact us at
info@dsasdonline.org.

For more information, visit our website

http://www.dsasdonline.org.

July 12, 2006

