

***New Community Opportunities Center at ILRU
Presents...***

**Expanding CIL Capacity through Youth Transition Services:
Collaborating with School Districts and Vocational Rehabilitation**

Profile of each CIL's Overall Youth Program and Services

August 12, 2014

10:30 a.m. – 12:00 p.m.

Presenters:

David Hancox

Seth Hoderewski and Joe Michener

Maureen O'Donnell

David Hancox

Metropolitan Center for Independent Living

What Is “Youth Transition”?

Purpose of Youth Transition

- Essentially, the purpose of Youth Transition is to ensure that the young adult will gain the skills, knowledge and interagency relationships that they may need to establish their long-range goals for their independence after high school.
- MCIL serves students generally aged 14-22 in the Transition and Transition Plus programs.

Driven To:

- Assist young adults with disabilities, to make a successful transition from high school to post-secondary education, employment and independent community living.

- It is about putting the pieces in place that a young adult may need to accomplish their dreams and lifelong happiness.

Funding and Supports

- Finding funding can be difficult...where to look?
- Originally, c. 1990, the Minnesota CILs received separate individual funding from MN Department of Education (DOE).
- In 1993, citing a lack of documentation, the DOE cut funding, but agreed to temporary funding.

Funding

- In legislative year 1994, the Minnesota Senate Education Finance Committee allocated \$250K, with the requirement that the funds be transferred to Vocational Rehabilitation (VR).
- Beginning in SFY 1995-96, the \$250K was included in our core service allocation.

Funding, cont'd.

- Beginning in 1994, MN CILS received a separate appropriation of \$250K specifically for Transition Services
- Currently, the eight MN CILs receive a total of \$2.6 million collectively.
- These dollars are now blended with our federal allocation, with no distinct separation of the dollars but with an understanding that Youth Transition will be a funded program.

Limited staff resources

- MCIL currently employs two individuals dedicated specifically to Youth Transition services.
- Additionally, other staff intermittently respond to Transition requests.

MCIL's Operation, cont'd.

- Select site “relationship building”
- Select 4 school programs where we insert MCIL Transition Staff for four full days per week.
- We also utilize specific web-based tools to build the Transition Program.

Workshops: Presented in the schools or in the classroom at MCIL

- Interpersonal Development/Self esteem
- Effective Self-Advocacy
- Being an Effective IEP Team Member
- Others

IL Skills Classes

- Cooking Classes
- Meal Planning
- Healthy Relationships
- Living Well with a Disability
- Money Management Skills
- Other

- Participation in student IEP Meetings and other general IEP assistance
- Web based online discussion boards, which allow students to have monitored direct conversations across various districts or locales.
- Transition with Technology—instructing students on the value of technology in their transition experience.
- General Information, Referral and Assistance (IR/A)

David Hancox, Executive Director, Metropolitan Center for Independent Living

530 North Robert Street

St. Paul, Minnesota 55101

Office: (651) 603-2012 voice/fax

TTY: (651) 603-2001

E-mail: davidh@mcil-mn.org

Seth Hoderewski & Joe Michener

Lehigh Valley Center for Independent Living

School 2 Life (S2L) / Real World Lehigh Valley

- A program for young adults with disabilities who have the goal to live independently or with support one day
- Program services include a year-round seminar series, a 6-week intensive summer program, parents' meetings, person-centered planning, mentoring and an advisory board
- Goals (individual and group) and activities are determined by the young adults (including a leadership team) and are facilitated by LVCIL staff
- Topics include anything related to independent living – skills for daily living, social skills, self-advocacy, employment, etc.

S2L / RWLV, cont'd.

- Where it all began – 2008
- 30 to 35 active participants
- Ages 14 to 21, now 14 to 25
- Cross disability
- Originally grant funded, now fee-for-service with small supplemental grants / fundraising
- Full-time staff = 2 / Summer staff = 3
- All core services incorporated
- Activities occur at LVCIL and in the community
- Goal – successful transition into life after school

A program of LVCIL

S2L / RWLV, A Day in the Life...

S2L meetings

- Leadership meeting – finalize agenda for the meeting
- Young adults sign in and socialize
- Group updates and question of the day
- Dinner and socialize
- Seminar on advocacy and/or team building activity

RWLV Summer program – 3 days a week, 9am-3pm

- Fill in time sheet, check schedules , socialize
- Small groups volunteer in the community while other groups take part in activities like “ Top Chef”
- Lunch and opportunity to socialize
- Small group work on mini business
- Weekly review with staff

Career Path

- A program for young adults with disabilities who have the goal to get a job
- Services include an intensive, 8-week Skills Training, job shadowing and career exploration, person-centered planning, community-based work assessments, job coaching and extended services
- Goals are determined by consumers' interests through person-centered planning and supported by LVCIL staff
- Topics include anything related to obtaining and maintaining competitive employment – teamwork, meeting employer expectations, time management, personal hygiene, conflict resolution, etc.

Career Path, cont'd.

- Developed out of S2L – 2011
- 125 active participants
- Ages 18-25, but flexible depending on individual
- Cross disability
- Fee-for-service, with supplemental grants
- Full-time staff = 9, Part-time staff = 3
- All core services incorporated
- Activities occur at LVCIL and in the community
- Goal – successful transition into competitive, integrated and independent employment

Career Path—A Day in the Life...

- A participant in Career Path Skills Training starts his/her day at LVCIL at 8:30am.
- He fills out his timesheet and reviews the agenda for the day:
 - Morning seminar and activities to create a “Work Vision Statement”
 - Break 10:00a-10:15a
 - Video: “Good Frankie, Bad Frankie”
 - Seminar on best interview practices
 - Lunch 12:00p-12:30p
 - Afternoon work experience at Second Harvest Food Bank
- After group activities are over at 3:30p, he meets with LVCIL staff to work on his resume.

Living Independently for Everyone (LIFE)

- Working directly with school districts to supplement school curriculum and activities for young adults with disabilities.
- Services based off of IEP and person-centered planning
 - A la carte menu of services including: Skills Training, job development, job coaching, transition house skills, life coaching, travel training, etc.
- Goals are determined by consumers' interests through person-centered planning and supported by LVCIL staff
- Topics include independent living skills, mobility training, assistive technology research and implementation, vocational skills and exploration, etc.

LIFE continued...

- 2013
- 10 active participants
- Ages 14-21, but flexible depending on individual
- Cross disability
- Fee-for-service
- Part-time staff = 4
- All core services incorporated
- Activities occur at LVCIL and in the community
- Goal – successful transition into life after school

LIFE—A Day in the Life...

- A participant in LIFE starts her day at her school at 7:30am.
- She attends her homeroom and her first two classes of the day (science and math).
- After class, she travels to LVCIL via a school van, and meets with LVCIL staff.
- She spends the late morning preparing a meal for lunch. With the support of LVCIL staff, she searches the Internet for a recipe, determines ingredients needed, goes to the store and purchases items, and returns to LVCIL and prepares her food.
- After lunch, she travels to the local Zoo, where she completes a clerical work experience at their office.

Contact

Seth Hoderewski

SethHoderewski@lvcil.org

Joe Michener

JoeMichener@lvcil.org

Lehigh Valley Center for Independent Living

Office: (610) 770-9781

TTY: (610) 770-9789

Maureen O'Donnell

Granite State Independent Living

Overview—Earn and Learn Opportunities Program

Transitioning Youth: Pathways to Graduation and Employment

- At-risk high school students with disabilities (ages 16-21)
- Severe Emotional, Behavioral and Mental Health Challenges, Learning Disabilities, Attention Issues
- Engagement in Education and Work
- Assisting Students in finding Relevance
- Using the Community as the Classroom
- Obtainment of Academic Credits
- Program experience part of all students' IEP and Transition Plan

- Employment Skills Training
- Job Placement
- Education
- Independent Living Skills:
 - Public transportation training,
 - Personal Finance
 - Health, Fitness & Nutrition
 - Communication & Social Skills
 - Personal Growth
 - Advocacy

- 2009 ARRA funded by NHDOE/NHVR
- Response to:
 - High Dropout Rate for Students with Disabilities
 - Dis-engaged/Poor attendance/Lacking academic credits
 - Lack of Preparation and Awareness—for life ahead
 - General Lack of Soft Skills
- No current program models to follow
- Extended Learning Opportunities are a key component of the model

Extended Learning Opportunities

ELO Means: *the primary acquisition of knowledge and skills through instruction or study outside the traditional classroom methodology, including, but not limited to*

- Apprenticeships
- Independent Study
- Private Instruction
- Internships
- Online courses
- Performing Groups

Program Structure

Program at GSIL

Group Format, Small class size, 15 students

- 1 School District
- 3 Sessions a Year
 - Fall and Spring (14 weeks)
 - Summer (5 weeks)
- 4 days academic
- 1 day work experience

Program Structure, cont'd.

- Afternoon Computer Lab—Credit Recovery
- Extended School Year
- *Program is a Job* not a school
- 3 staff
 - Director
 - Transition Support Specialist / IL Coordinator
 - Employment Coordinator

Funding/Budget

- 2/3 Funded Manchester School District
- 1/3 Funded Vocational Rehabilitation

Approach

- PHILOSOPHY – “Self-efficacy” (*Albert Bandura*)

The belief in one’s capabilities to organize and execute the courses of action required to manage prospective situations

Self-efficacy influences

The Choices we make

The effort we put forth

How long we persist

How we feel

Self-efficacy comes from

Mastery Experiences

Social Modeling

Social Persuasion

Psychological Responses

Key Ingredients

- ✓ Relationships, Rigor, Relevance
- ✓ High Expectations – No Rules
- ✓ Competency based not seat time
- ✓ Addressing the needs of the whole child
- ✓ Involving students, families, school personnel & VR in the process
- ✓ Connection to community
- ✓ Identification of Core Elements
- ✓ Advisory Group focuses on all aspects of service and support

Program Activities

- Application and Referral Process
- Orientation
- First Day-Hiring Procedures
- Expectations
- Soft Skills Development
- Blended Academics: Career Choice and Exploration, Independent Living, Personal Finance, Health, Physical Education, Functional English, Computer Technology (4 credits)
- Work Experience

Program Activities, cont'd.

- Computer Based Programs
- Community Resources/Partners: local businesses and colleges, transit authority, YWCA, Banks/Credit Union, families, VR, Manchester School District, Parent Information Center, Mayor, Politicians
- VR Counselor and Independent Living Coordinator play critical roles
- ELO Progress Review and Granting of Credit
- Exit plan meetings—Students become their own advocates
- Graduation

Highlights/Successes

- Group cohesion
- Attendance Rates
- Feedback from Stakeholders
- Graduation
- Success Stories

Outcomes July 2010 – June 2014

- **142** students graduated from the program
- **527** ELOs completed, **363.5** academic credits, and an additional **97** credits in afternoon computer lab
- **58** students have graduated from HS, **11** obtained GED
- Average attendance rate **94%**
- **119** work experiences in the community
- **89%** of students have graduated from high school, obtained their GED or are on track to graduate

For more information:

Visit our website at www.gsil.org

Peter Darling, VP Community Economic Development Services

163 Manchester Street, Suite 3, Concord, NH 03301

Office: (603) 228-9680 (800) 826-3700

V/TTY: (888) 396-3459 pdarling@gsil.org

Maureen O'Donnell , Director of Educational Services

60 Rogers Street, Manchester, NH 03103

Office: (603) 518-4600 V/TTY (888)396-3459

modonnell@gsil.org

New Community Opportunities Attribution

This training is presented by the New Community Opportunities Center, a national training and technical assistance project of ILRU, Independent Living Research Utilization. Support for development of this presentation was provided by the U.S. Department of Education, Rehabilitation Services Administration under grant number H400B100003. No official endorsement of the Department of Education should be inferred. Permission is granted for duplication of any portion of this slide presentation, providing that the following credit is given to the project: Developed as part of the New Community Opportunities Center at ILRU.