Learning Disabilities Resources Referral Manual

Original By: Patricia Liang- Tong and Patricia Silva

Revised By: Gabriel Maunupau (August 2013)

Chaminade University of Honolulu

Table of Contents

HILOPA'A Family to Family Health Information Center	4
Malama Project	5
Military Services	
ASSIST	7
Exceptional Family Member Program (EFMP)	8
Extended Care Health Option (ECHO)	
LDAH Small Group Session (SGS)	
Operation Autism	
Pacific Regional Medical Command: Tripler Army Medical Center	
School Mental Health Team	
Specialized Training of Military Parents (STOMP)	
Non-Profit Organizations in Hawaii	
The Arc in Hawaii	16
The Arc of Kona	
Easter Seals	/
Hawaii Home and Commercial Based Services	18
Hawaii-Kauai Intervention Program	
Hawaii-Oahu	20
Central Union ADH Program	21
Hawaii Easter Seals Sultan Early Intervention Program	
Hawaii Easter Seals Sultan Hawaii Youth Service Program	
Kailua Early Intervention	
Kanua Larry Intervention	
Waipahu Early Intervention	
Hawaii-Big Island	20
Hawaii-Hilo Early Intervention Program	27
Hawaii Branch of the International Dyslexia Association	
Hawaii Learning Resources	
Learning Disabilities Association of Hawaii (LDAH)	29
· · · · · · · · · · · · · · · · · · ·	20
AWARE	
Hawaii Parent Training and Information Center	
Sounding Joy Music Therapy, Inc	32
Preschool Services	24
PACT (HeadStart)	
Keiki O Ka'aina Family Learning Center: Poli's Place	
Scottish Rite Children Center	
Sounds of Success Preschool and Learning Center	37
Private School Listing	
(Oahu)	•
Alaka'i Na Keiki	
Assets	
Pacific Autism Center	
Variety School of Hawaii	42

Others Listed	43
(Maui)	
Horizon Academy of Maui, Inc	45
Special Education Tutoring	
Alternative Learning Solutions Hawaii	47
Autism Behavior Consulting Group, Inc	
Dyslexia Tutoring Center of Hawaii	
Kid Potential Hawaii	
LD & ADHD Center of Hawaii	51
Lindamood-Bell Learning Center	52
Others Listed	
State of Hawaii Department of Education	
Hawaii	56
Kauai	59
Maui	63
Oahu	
Resources	88
State of Hawaii Department of Health	
Child & Adolescent Resource for Education (CARE)	93
H-KISS	
Other Listed	95
Therapists Listing	99
University Disability Service Providers	
Chaminade University	105
Hawaii Pacific University	
KOKUA Program Office for Students with Disabilities	
University of Hawaii Disability Service providers	
Educational Testing Resources	
Hawaii Health Insurance Resources	
Legal Resources	
Support Information	
Important Websites	

HILOPA'A Family to Family Health Information Center

Contact Info: 1319 Punahou Street, Room 742

Honolulu, HI 96826 (808)791-3467

fax: (808)531-3595 Hawai'i: (808)333-3063 Kaua'i: (808)447-1749 Maui: (808)270-1536 Moloka'i: (808)660-0063 Website: www.hilopaa.org

Target Group: Children and youth with special needs, and their families

Area Serviced: All Islands

Services Provided: Provides information and referral, consultation and training to families of children and youth with special health care needs and their professional partners.

Malama Project

Contact Info: Baram, Dan

98-084 Kamehameha Hwy, Suite 301B

Aiea, Hawaii 96701 Phone: (808) 228-8957 Fax: (808) 951-5545

Email: dan@malamaproject.com Web: www.malamaproject.com

Target Group: Children and families with learning disabilities

Area Serviced: Aiea, HI

Services Provided: Malama Project Inc. is the counseling and advocacy for children and families with learning disabilities. It is the private practice of Dan Baram, licensed clinical social worker who has been working in social services for over 15 years. His passion has been integrating holistic therapies to free people from the experience of negative mental health concerns and restore balance and good health.

Military Services

<u>Augmentation of Special-Needs Services and Information to Students</u> and Teachers (ASSIST)

What Services Provided: ASSIST provides services to children primarily at schools located on military bases. There are three main areas of focus for ASSIST: The evaluation and provision of services (to include supportive and therapeutic psychological services for military students, parents, and families) for medical conditions with educational implications (such as Attention Deficit/Hyperactivity Disorders, autism, and dyslexia).

Where/When:

Project ASSIST Telephone 433-1479; DSN (315) 433-1479; Fax 433-2304TRIPLER Army Community Hospital Administrative Office 7th Floor, C Wing, Room 7C004

Hours: Weekdays, 8 am to noon, 1 to 4 pm; Closed weekends and holidays Field offices are located at various elementary schools on Federal Property.

Iroquois Point Elementary School 499-6500 ext. 241

Makalapa Elementary School 421-4110 ext. 249

Mokapu Elementary School 254-7964 ext. 241 Wheeler AAF, Bldg. 685 656-0256/8

Project ASSIST: 1 Jarrett White Road, Room 7C-104 Tripler Army Medical

Center HI 96859-5000 ph. ⊗ 808)433-6205

Website: assist@amedd.army.mil

Why: Child will receive Psychological Services or Physical and Occupational Therapy Services.

How: In order for a student to receive ASSIST services, the student must meet all of the following criteria:

- 1. The student must be a dependent of active-duty military personnel attending a school participating in ASSIST.
- 2. Student is suspected of having one of the four following diagnoses: ADHD, Dyslexia, Central Auditory Processing Disorder, or Autism.
- 3. Student has not been previously diagnosed with any of the above diagnosis.
- 4. Student is not taking medication for any of the above diagnoses. (Services include diagnostic services, written evaluation, providing consultation and education for parents and teachers at Hale Kula, Pearl Harbor Kai, Iroquois Point Elementary, and Mokapu Elementary School

EXCEPTIONAL FAMILY MEMBER PROGRAM (EFMP)

Department of Pediatrics 7th Floor C Wing Tripler AMC, HI 96859 (808) 433-6205 Main Exceptional Family Member Program (808) 433-4316 Fax Exceptional Family Member Program http://www.tamc.amedd.army.mil

Exceptional Family Member Program

Service Phones:

(808) 433-6205 Main Exceptional Family Member Program (808) 433-4316 Fax Exceptional Family Member Program

Hours: Program: Mon. – Fri.: 7:30 a.m. – 4:30 p.m.

Program phone: (808)433-6205 Exceptional Family Member Program

Service description: Serves family members with any medical problem, physical disability or mental health disorder that requires special treatment, therapy, education or training. Provide medical, educational, social and personnel type support.

Service area: Oahu. Pacific Basin.

Eligibility: Active duty military and their dependents.

Target: Military: Active Duty. Dependents. Disease/Disability: All disabilities. Active duty military and dependents. All military children in special education programs.

Fees: Free.
Insurance: N/A.

Intake procedure: Screening interview – face-to-face.

Intake person: EFMP Administrator or Social Services Assistants.

Languages: English. Can arrange for interpreters.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Additional phones: TDD: 433-4008.

Services: Case/Care Management for Active Military and Families of Military

Personnel/Veterans

Extended Care Health Option (ECHO)

What Services Provided: The Extended Care Health Option (ECHO) is a supplemental program to the basic TRICARE program. ECHO provides financial assistance for an integrated set of services and supplies to eligible active duty family members (including family members of activated National Guard or Reserve members). ECHO provides coverage for the following products and services:

- Applied behavior analysis (ABA)* (includes the Department of Defense Enhanced Access to Autism Services Demonstration) and other services that are not available through schools or other local community resources
- Assistive services (e.g., those from a qualified interpreter or translator)
- Durable equipment, including adaptation and maintenance equipment
- Expanded in-home medical services through TRICARE ECHO Home Health Care (EHHC) (limited to the 50 United States, the District of Columbia, Guam, Puerto Rico, and the U.S. Virgin Islands)

Where: TRICARE Extended Care Health Option @ www.tricare.mil/echo
Exceptional Family Member Program Information @
www.militaryhomefront.dod.mil/tf/efmp

When: Apply anytime @

http://www.tricare.mil/mybenefit/home/overview/SpecialPrograms/ECHO

Why: The TRICARE® Extended Care Health Option (ECHO) provides services to active duty family members (ADFMs) who qualify based on specific mental or physical disabilities. ECHO offers beneficiaries integrated services and supplies beyond those offered by the basic TRICARE health benefit programs

How: There is no enrollment fee for ECHO, however family members must:

- · Have an ECHO-qualifying condition.
- · Enroll in the Exceptional Family Member Program (EFMP) as provided by the sponsor's branch of service.
- Register in ECHO through ECHO case managers in each TRICARE region. Children may remain eligible for ECHO benefits beyond the usual TRICARE eligibility age limit (21 or age 23 if enrolled in college full time) as long as the sponsor remains on active duty, the child is incapable of self-support because of a mental or physical incapacity that occurs before reaching the age limit, and the sponsor is responsible for more than one-half the child's support.

<u>Learning Disabilities Association of Hawaii Small Group Sessions (SGS)</u> <u>for Military Family Only</u>

"IEP" Individualized Education Program Planning

WHEN: Third Thursday of every month

WHERE: Schofield Barracks, ACS

Building 2091

Schofield Barracks 96857 Registration is required

Space is limited!

Provided by: Hawaii's Parent Training & Information Center

Program phone: Call LDAH at 536-9684

Service description: A plan of action will be discussed and developed to address primary concerns and issues. Take advantage of networking with other parents. Meet other parents with similar needs and situations. Become a part of the solution. These sessions are designed to assist parents and family members of children with disabilities prepare for an IEP meeting.

Service area: Schofield Barracks, ACS

Target: Military Family with children who have learning disability.

Fee: Free

Insurance: N/A.

Services:

- · Health Education for Learning Disabilities,
- · Parent Support Groups

Operation Autism

What Services Provided: Operation Autism is a web-based resource specifically designed and created to support military families that have children with autism. It is the shared product of the vision and energy of the Organization for Autism Research (OAR) and the funding support of the American Legion Child Welfare Foundation. OAR's intent in developing this resource is to:

- Provide military families touched by autism with access to quality, evidence-based information about the disorder,
- Identify sources of treatment and support on and off base,
- Offer tips for dealing with some of the unique challenges military life poses for military dependent children with autism and their families,
- Inform parents about their child's educational rights and offer some practical strategies for success in the classroom,
- Provide a forum where military parents of children with autism can ask questions, share information and ideas, and lend mutual support.

Where: http://www.operationautismonline.org/

When: Anytime, anywhere.

Why: Operation Autism directly supports U.S. military families touched by autism and autism spectrum disorders. It serves as an introduction to autism, a guide for the life journey with autism, and a ready reference for available resources, services, and support.

How: Free access.

Pacific Regional Medical Command: Tripler Army Medical Center

What Services Provided: ADHD Clinic: This clinic provides comprehensive assessment for children 4 to 17 years of age suspected of having an Attention Deficit Hyperactivity Disorder, and comorbid disorders. ADHD Parents Group: This group provides training in child management and school consultation techniques for parents of noncompliant, defiant, and/or oppositional children (ages 3 to 12), with or without ADHD (Attention Deficit/Hyperactivity Disorder).

Where/When:

TRIPLER Army Community Hospital. ADHD Clinic-Tripler Army Medical Center 1 Jarret White Road.

Honolulu, Hawaii 96859

Phone: (808) 433-6205 DSN (315)

433-6205 Fax 433-2304 Pediatrics (Developmental)

7th Floor, C Wing, Room 7C004

Hours: Weekdays, 8 am to noon, 1 to 4 pm; closed weekends and holidays Website: http://www.mybaseguide.com/article/army/tripler-army-community-hospital/496/Chapter-5-Medical-Clinics-Departments

ADHD Parents Group: Meetings are usually held on Monday mornings and/or Wednesday afternoons for ten sessions. Patients are accepted only by referral from their primary care or specialty provider

Why: Developmental Pediatrics cares for children with a multitude of chronic handicapping conditions. Professional staff includes: child neurology, developmental pediatrics, genetics, child psychology, pediatric neuropsychology, pediatric occupational therapy, pediatric physical therapy, and speech and language pathology for children less than three years of age, and medical social work. Clinics available through Developmental Pediatrics include: Attention Deficit/Hyperactivity Disorder, DME Clinic, Feeding/Swallowing Clinic, Genetics/Metabolic Clinic, Individual Developmental/Behavioral, Neurology Clinic, Neuromuscular Clinic, Special Care NICU Follow-up Clinic, and Zero to Three Clinic.

How: Registering for Healthcare: When active-duty military members arrive in Hawaii, their personnel office will ensure that they in-process through their service's Military Treatment Facility (MTF) and learn about their TRICARE Healthcare System options. TRICARE Prime, the military's managed care option, is available at Tripler Army Medical Center, Schofield Barracks Health Clinic, Marine Corps Base Kaneohe Clinic, the Navy's Makalapa Clinic, the Coast Guard's Sand Island Clinic and the Air Force's Hickam Clinic. Each MTF conducts orientation sessions at their enrollment sites to explain TRICARE Prime. Spouses are encouraged to attend the orientation with active-duty service members. You and your family are assigned a Primary Care Manager (PCM) at a clinic that will manage your healthcare. For more information about TRICARE in the Pacific, please call (888) TRIWEST, (874-9378) or visit your nearest TRICARE Service Center

School Mental Health Team

Mission Statement: To provide a comprehensive array of school-based programs and services to support military students, family, and community.

Contact Info: Tripler Army Medical Center

1 Jarret White Road Honolulu, Hawaii 96859

Phone: (808) 433-6148, ex.1264

Target Group: Military Population

Area Services: Honolulu, HI

Services Provided: Psychiatrists, Psychologist and Clinical Social Workers from Tripler Army Medical Center work closely with families, educators, counselors, and behavioral support staff at each school to:

- Provide adjunct services for students and families to address emotional and behavioral difficulties.
- Improve the school environment
- Assist students, families and staff in coping with the stressors of military life
- Train students, families and school staff in skills to promote positive functioning

Specialized Training of Military Parents: STOMP

Pave (Partnerships for Action Voices for Empowerment)

What Services Provided: STOMP provides information on:

- ♦ Special education laws
- ◆ The Individual Education Program (IEP) ◆ Support groups ◆ EDIS and Early childhood services
- **♦**DODDS/DDESS
- ♦ SSI/Medicaid
- ◆ Transition from school to adulthood ◆ TRICARE or ECHO
- ♦ PCSing and Networking
- ♦ Other resources

Where: Pave (Partnerships for Action Voices for Empowerment)

6316 South 12th Street. Tacoma, WA 98465-1900 1.800.572.7368 (v/tty); 253.565.2266 (v/tty) 253.566.8052 (fax).

Websites: pave@wapave.org www.wapave.org

When: Contact STOMP to access information regarding military families of children with disabilities. STOMP has four offices: E-mail: stomp@wapave.org Web Page: www.stompproject.org. Contact the main office for the center nearest you.

Why: STOMP, a parent-directed program exists to empower military parents, individuals with disabilities, and service providers with knowledge, skills, and resources so that they might access services to create a collaborative environment for family and professional partnerships without regard to geographic location.

How: A federally funded Parent Training and Information (PTI) Center established to assist military families who have children with special education or health needs. STOMP began in 1985; it is a program of PAVE. The staffs of the STOMP Program are parents of children who have disabilities and have experience in raising their children in military communities and traveling with their spouses to different locations.

Non-Profit Organizations In Hawaii

The Arc in Hawaii

3989 Diamond Head Road Honolulu, Hawaii 96816

Phone: (808) 737-7995 Fax: (808) 732-9531 Website: http://www.thearcinhawaii.org/

Email: info@thearcinhawaii.org

Locations: Honolulu Center-3989 Diamond Head Road, Honolulu, HI 96816,

Tel.: (808) 737-7995

Pearl City Center-1174 Waimano Home Road, Pearl City, HI 96782, Tel.: (808)

456-8090

Wahiawa Center-149 Kuahiwi Avenue, Wahiawa, HI 96786 Tel.: (808) 622-1115

Hours: All of the centers operate Monday through Friday from 7:30 a.m. to 3:30 p.m. Centers are closed on weekends and holidays.

Service description: Provides systems and individual advocacy for adults with Intellectual and related developmental disabilities. Operate day programs and residential services for adults with intellectual and developmental disabilities.

Service area: Oahu

Eligibility: Intellectual and related developmental disabilities.

Target: People with intellectual and related developmental disabilities.

Fees: Vary depending on services provided; eligible individuals may receive state/federal

funding

Insurance: N/A.

Intake procedure: telephone# (808) 737-7995

Intake person: Staff. Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Eligible individuals may receive transportation reimbursement.

Services:

· Adult Day Programs,

- · Adult Residential Care Homes.
- · Advocacy for Intellectual Disabilities,
- · Aloha United Way Agencies,
- · Mental Health Care and Counseling for Intellectual Disabilities,
- · Special Education Advocacy

The Arc of Kona

PO Box 127 Kealakekua, HI 96750 (808) 323-2626 Main Arc of Kona (808) 323-9444 Fax Arc of Kona (808) 775-1090 Administrative North Hawaii Office http://www.arcofkona.org/ gretchen@arcofkona.org

Hours: Mon. - Fri.: 8:00 a.m. - 3:30 p.m. Program phone: (808)323-2626 Arc of Kona (808)775-1090 Arc of Kona-North Hawaii Office

Website: www.arcofkona.org

Service description: Provides transportation, evaluation, job counseling, training, placement, residential programs, personal assistance, and day activity programs for

people with disabilities.

Service area: The island of Hawaii. Eligibility: People with disabilities. Target: People with disabilities.

Fees: Small charge for transportation to and from day program.

Insurance: N/A.

Intake procedure: Referred by Department of Health or Vocational Rehabilitation.

Intake person: Programs Coordinator.

Languages: Sign language.

Accessibility: Barrier-free for disabled. **Transportation**: Rides provided by agency.

Additional phones: TDD: 323-2889.

Services:

- · Adult Residential Care Homes for Diseases/Disabilities,
- · Disability Related Transportation,
- · Home Rehabilitation Services,
- · Independent Living Skills Instruction,
- · Job Training for Diseases/Disabilities,
- · On the Job Training,
- · Pre-job Guidance for Diseases/Disabilities,
- · Recreational Activities/Sports for Diseases/Disabilities,
- · Vocational Rehabilitation for Diseases/Disabilities

Easter Seals Hawaii Home & Community Based Services

Mission Statement: Easter Seals Hawaii has been providing services to infants, children and adults with disabilities and other special needs, and support to their families since 1946.

Contact Info: 710 Green Street, Honolulu, HI 96813

Website: www.EasterSealsHawaii.org E-mail: <u>info@EasterSealsHawaii.org</u>

Target Group: Infants, children, and adults with disabilities and other special needs

Area Serviced: All islands

Services Provided: The Home & Community Based Services provides an array of services for children and adults with developmental disabilities and their families, including the Adult Day Program, Habilitation, Habilitation Supported Employment, Personal Assistance, and Personal Assistance Chore Services.

Individual Programs: OAHU

Name: Tina Porras-Hones.

Program Manager, Adult Day Health Program

Address: 91-1251 Renton Road Ewa Beach, Hawaii 96706

Contact Info: PH: (808) 681-0747

Fax: (808) 681-0813

Name: Lori Lutu,

Program Manager, Support Services Address: Napuakea Service Center

92-461 Makakilo Drive Kapolei, Hawaii 96707

Contact Info: PH: (808) 686-9538

Fax: (808) 529-1792

Name: Elizabeth Mekuria

Central Union Adult Day Health

Address: 710 Green Street Honolulu, Hawaii 96814

Contact Info: PH: (808) 536-1015

Fax: (808) 536-3765

MAUI

Name: Melissa King-Hubert

Program Manager

Address: Cameron Center 95 Mahalani Street, Suite 20 Wailuku, Hawaii 96793

Contact Info: PH: (808) 249-2063 - Adult Day Program

PH: (808) 249-2065 - Support Services

Fax: (808) 244-6664

BIG ISLAND

Name: Tisha Nakasato Program Manager

Address: 399 East Kawaili Street, Room 105

Hilo, Hawaii 96720

Contact Info: PH: (808) 961-3716

FAX: (808) 961-6847

Easter Seals Hawaii- Kauai Child Early Intervention Program

3115 Akahi Street

Ewa Beach, HI 96706

(808) 245-7141 Main Kauai Early Intervention Program

(808) 245-6246 Fax Kauai Early Intervention Program

http://www.eastersealshawaii.org

info@eastersealshawaii.org

Service Phones:

(808) 245-7141 Main Kauai Early Intervention Program (808) 245-6246 Fax Kauai Early Intervention Program

Email: cmullins@eastersealshawaii.org

Fax: (808) 245-6246

Hours: Mon. - Fri.: 8:00 a.m. - 4:30 p.m.

Program phone: (808)245-7141 Kauai Early Intervention Program

Website: www.eastersealshawaii.org

Service description: Services are at no cost to families. Services for children age birth to 3 years old who have a developmental delay. Services include but are not limited to physical therapy, occupational therapy, speech-language therapy, special instruction, social work, and care coordination.

Service area: Kauai.

Eligibility: Children ages birth to 3 years old. Evaluation results from the Battelle

Developmental Inventory - 2 must be -1.0 SD in one or more subdomains.

Target: Children ages birth to three years old with developmental delay

Fees: Free.

Intake procedure: By appointment only; Referral required by Pediatrician, self, H-KISS,

PHN, etc.

Intake person: Various program staff; usually Social Worker/Care Coordinator

Languages: English

Accessibility: Barrier-free for person with disabilities. **Transportation**: Rides not provided by organization

Services:

· Hearing Screening,

· Infant Stimulation Programs

Easter Seals Hawaii Central Union ADH Program

1660 S. Beretania Street Honolulu, HI 96826 (808) 343-3481 Main Central Union ADH Program (808) 343-3485 FAX Central Union ADH Program http://www.eastersealshawaii.org info@eastersealshawaii.org

CENTRAL UNION ADH PROGRAM

Service Phones:

(808) 343-3481 Main Central Union ADH Program (808) 343-3485 FAX Central Union ADH Program

Email: megumi@eastersealshawaii.org

Fax: (808)536-3765

Hours: Mon. - Fri.: 8:00 a.m. - 2:00 p.m.

Program phone: (808)536-1015

Service description: Provides an adult day health program on the grounds of Central Union Church. Program focuses on life skills. Participants enjoy daily excursions, exercise, educational learning activities, money skills, menus and meal preparation and perform volunteer work in the community.

Service area: Oahu.

Eligibility: Medicaid eligible, certified developmentally disabled by Dept. of Health.

Target: Individuals with developmental disabilities.

Insurance: Medicaid

Intake procedure: Appointment required, written application, screening interview.

Intake person: Program Coordinator.

Languages: English, Japanese, Spanish, Samoan and Tagalog.

Accessibility: Barrier-free for the disabled.

Transportation: Rides not provided by organization.

Services: Adult Day Health Programs for Developmental Disabilities

Hawaii Easter Seals Sultan: Early Intervention Program

710 Green Street

Honolulu, HI 96813

(808) 536-1015 Main

(808) 536-3764 Main Easter Seals Sultan

(808) 521-4491 Fax Easter Seals Sultan

(808) 536-3765 Fax Main

http://www.eastersealshawaii.org

info@eastersealshawaii.org

Email: lukek@eastersealshawaii.org

Fax: (808) 536-3764

Hours: Admin.: Mon. - Fri.: 8:00 a.m. - 4:30 p.m.

Program phone: (808)536-3764

Service description: Services are at no cost to families. Services for children age birth to 3 years old who have a developmental delay. Services include but are not limited to physical therapy, occupational therapy, speech-language therapy, special instruction, social work, and care coordination.

Service area: Oahu

Eligibility: Children ages birth to 3 years old. Evaluation results from the Battelle

Developmental Inventory - 2 must be -1.0 SD in one or more subdomains. **Target:** Children ages birth to three years old with developmental delays.

Fees: Free.

Insurance: N/A.

Intake procedure: Appointment required and referral from pediatrician, self, H-KISS,

PHN, etc.

Intake person: Usually program staff; usually Social Worker/Care Coordinator

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

· Developmental Assessment, Information and Referral, Occupational Therapy, Parent Support Groups, Physical Therapy, Special Education, Speech/Language Pathology, Volunteer Recruitment/Placement

Easter Seals Sultan: Youth Service Program

710 Green Street

Honolulu, HI 96813

(808) 536-1015 Main

(808) 536-3764 Main Easter Seals Sultan

(808) 521-4491 Fax Easter Seals Sultan

(808) 536-3765 Fax Main

http://www.eastersealshawaii.org

info@eastersealshawaii.org

Hours: Admin.: Mon. - Fri.: 8:00 a.m. - 5:00 p.m. Program: Mon. - Fri.: 1:30 p.m. - 5:30 p.m.

Program phone: (808)536-1015 Easter Seals Youth Service Program

Website: www.eastersealshawaii.org

Service description: Youth Services at Easter Seals Hawaii are designed to increase social communication skills as well as functional living skills that build self-esteem, confidence and independence among school-age youth with developmental disabilities and other special needs, in a safe and nurturing environment.

Service area: Oahu.

Eligibility: Youth, ages 10-20 with Special needs, developmental and physical

disabilities

Target: Developmentally disabled. Individuals/families with health and disabilities including: cerebral palsy, developmentally disabled, hearing and speech impaired, learning disabled, multi-disabled, and muscular dystrophy.

Fees: Flat fee amount \$500.00/400.00 per month

Insurance: N/A.

Intake procedure: Written application. Appointment required.

Intake person: Program Manager Jennifer Norton

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by organization. **Services:** Children's Out of Home Respite Care

Easter Seals Hawaii-Kailua: Early Intervention

970 N. Kalaheo Ave., A203

Kailua, HI 96734

(808) 261-1120 Fax Easter Seals Kailua Early Intervention

(808) 261-4999 Main Easter Seals Kailua Early Intervention

http://www.eastersealshawaii.org

info@eastersealshawaii.org

Service Phones:

(808) 261-1120 Fax Easter Seals Kailua Early Intervention (808) 261-4999 Main Easter Seals Kailua Early Intervention

Email: Carrie@eastersealshawaii.org

Fax: (808)261-1120

Hours: Mon. - Fri.: 8:00am to 4:30pm

Program phone: (808)261-4999 Easter Seals Kailua Early Intervention

Website: www.eastersealshawaii.org

Service description: Services are at no cost to families. Services for children age birth to 3 years old who have a developmental delay. Services include but are not limited to physical therapy, occupational therapy, speech-language therapy, special instruction, social work, and care coordination.

Service area: Oahu

Eligibility: Children and adults with disabilities.

Target: Children age birth to 3 years old who have a developmental delay.\

Fees: Vary depending on services provided.

Insurance: N/A.

Intake person: Program Manager.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by transportation.

Services:

· Developmental Assessment, Information and Referral, Occupational Therapy, Parent Support Groups, Physical Therapy, Special Education, Speech/Language Pathology, Volunteer Recruitment/Placement

Easter Seals Kapolei Early Intervention

(808) 678-3814 Main Easter Seals Kapolei Early Intervention (808) 678-3820 FAX Easter Seals Kapolei Early Intervention

Email: janice@eastersealshawaii.org

Fax: (808)678-3820

Hours: Mon. - Fri.: 8:00 a.m. - 4:30 p.m.

Program phone: (808)678-3814 Website: www.eastersealshawaii.org

Service description: Services are at no cost to families. Services for children age birth to 3 years old who have a developmental delay. Services include but are not limited to physical therapy, occupational therapy, speech-language therapy, special instruction, social work, and care coordination.

Service area: Oahu

Eligibility: Children ages birth to 3 years old. Evaluation results from the Battelle

Developmental Inventory - 2 must be -1.0 SD in one or more subdomains. **Target:** Children ages birth to three years old with developmental delays

Fees: Free

Insurance: N/A.

Intake procedure: Appointment required; Referral required by Pediatrician, self, H-

KISS, PHN, etc.

Intake person: Program Manager.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by organization.

Services:

Developmental Assessment, Information and Referral, Occupational Therapy,

Parent Support Groups, Physical Therapy,

Special Education,

Speech/Language Pathology, Volunteer Recruitment/Placement

Easter Seals Waipahu Early Intervention

94-144 Farrington Hwy, Unit 115

Waipahu, HI 96797

(808) 678-3814 Main Easter Seals Waipahu Early Intervention (808) 678-3820 FAX Easter Seals Waipahu Early Intervention http://www.eastersealshawaii.org; info@eastersealshawaii.org

Service Phones:

(808) 678-3814 Main Easter Seals Waipahu Early Intervention (808) 678-3820 FAX Easter Seals Waipahu Early Intervention Fax: (808)678-3820. Hours: Mon. - Fri.: 8:00 a.m. - 4:30 p.m.

Program phone: (808)678-3814 Website: www.eastersealshawaii.org

Service description: Early Intervention services providing comprehensive coordinated services including peripheral, occupational, special education, care coordination, and

speech therapy.

Service area: Statewide.

Eligibility: Children and adults with disabilities.

Target: Individuals with developmental disabilities. Individuals/families with health and disabilities including: cerebral palsy, developmentally disabled, hearing and speech impaired, learning disabled, multi-disabled, and muscular dystrophy.

Fees: Vary depending on services provided.

Insurance: N/A.

Intake procedure: Appointment required.

Intake person: Program Manager.

Languages: English

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by organization.

Services:

· Developmental Assessment,

- · Information and Referral,
- · Occupational Therapy,
- · Parent Support Groups,
- · Physical Therapy,
- · Special Education,
- · Speech/Language Pathology,
- · Volunteer Recruitment/Placement

Easter Seals Hawaii-Hilo Early Intervention Program

49 Kaiulani Street Hilo, HI 96720 (808) 961-3801 Main (808) 961-6847 FAX

http://www.eastersealshawaii.org

info@eastersealshawaii.org

Service Phones:

(808) 961-3801 Main (808) 961-6847 FAX

Email: info@eastersealshawaii.org

Fax: (808)969-3234

Hours: Mon. - Fri.: 8:00 a.m. - 4:00 p.m.

Program phone: (808)961-3716 Website: www.eastersealshawaii.org

Service description: Services are at no cost to families. Services for children age birth to 3 years old who have a developmental delay. Services include but are not limited to physical therapy, occupational therapy, speech-language therapy, special instruction, social work, and care coordination.

Service area: Hilo East Hawaii.

Eligibility: Children ages birth to 3 years old. Evaluation results from the Battelle

Developmental Inventory - 2 must be -1.0 SD in one or more subdomains. **Target:** Children ages birth to three years old with developmental delays

Fees: Free.
Insurance: N/A.

Intake procedure: By appointment only; Referral required by Pediatrician, self, H-KISS,

PHN, etc.

Intake person: Various program staff; usually Social Worker/Care Coordinator

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Additional phones: N/A **Additional info**: N/A

Services: Case/Care Management

Hawaii Branch of the International Dyslexia Association (HIDA)

705 South King Street,

Suite 206 Honolulu, Hawai'i 96813 Website: www.dyslexia-hawaii.org Email: HIDA @dyslexia-hawaii.org

Phone: (808) 538-7007. Toll Free: 1-866-773-4432

Hours: Mon. - Fri.: 9:00 a.m. - 1:00 p.m.

Program phone: (808) 538-7007

Service description: HIDA is a 501(c) (3) non-profit, scientific and educational organization dedicated to the study and treatment of dyslexia. Offers tutor referrals, workshops for parents/teachers, information on dyslexia, teacher training, videos/audio tapes rented, books pamphlets sold, annual learning disabilities conference, and school in-service workshop.

Service area: Statewide.

Eligibility: Dyslexics, family/parents of dyslexics, teachers, and anyone wishing to learn about dyslexia.

Target: Not limited.

Fees: Service/referrals free.

Membership and books are sold for a fee.

Insurance: N/A.

Intake procedure: Phone.

Intake person: Office Manager.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides provided by agency.

Services:

· Disability Related Support Groups, & Health Education for LD

Hawaii Learning Resources

What Services Provided: Hawaii Learning Resource is a 501(c) (3) nonprofit founded in 1998 (formerly North Hawaii Women and Children's Services.) Hawaii Learning Resource focuses on increasing local student success through early identification and effective interventions for diverse learners through: Summer Academic Enrichment Camps developed in partnership with Asset School for students entering grades 2 to 8. Teacher Professional Development Programs, Community Education Program, and Referrals for Student Assessments.

Where: Hawaii Learning Resource is located in Waimea at:

65-1229A Opelo Road Hana Hou Cottage, Suite 2 Kamuela, HI 96743

Phone: (808) 885-9318. Fax: (808) 885-9319

info@hawaiilearningresource.org. http://hawaiilearningresource.org

When: Next free Parent Workshop held in partnership with Learning Disabilities Association of Hawaii. Date: Saturday, September 15, 2012 Time: 8:30 a.m. to 10:30 a.m. Place: Thelma Parker Library Meeting Room in Waimea.

Why: Summer Academic Enrichment Camps provide students with a fun, hands-on learning experience designed to inspire joy in learning and an opportunity to significantly improve their learning and social skills, as well as to better understand their own strengths and interests. The primary goal of the camps is to help diverse learners who are struggling in school develop a stronger motivation to learn by increasing their learning skills. Students are provided with specific strategies to make their learning easier and more fun.

How: Summer Academic Enrichment Camps: \$1,500/student. Community Education Program--informative workshops: Free.

Teacher Professional Development--The cost to train and mentor one teacher is \$2,000 per two-week session. Administrative Costs--your donation can also help toward our low administrative expenses and pay for expenses such as office rent, supplies, telephones, and other infrastructure necessary to deliver quality services to students, families, and educators.

Learning Disabilities Association of Hawaii (LDAH): AWARE

245 N. Kukui Street, Suite 205

Honolulu, HI 96817

(800) 533-9684 Toll Free Neighbor Islands 1-800#. (808) 537-6780 Fax

(808) 536-9684 Main Learning Disabilities Association of Hawaii

(808) 536-9684 Service/Intake Neighbor Islands. (808) 536-2280 TDD

http://www.ldahawaii.org. MMoore@LDAHawaii.org

Service Phones:

(808) 536-9684 Main Learning Disabilities Association of Hawaii

(800) 533-9684 Toll Free Neighbor Islands 1-800#

Hours: Administration: Mon. - Fri.: 8:00 a.m. - 5:00 p.m. Intake: Mon., Tues.,

Thurs., Fri.: 8:45 a.m.

- 12:30 p.m. and 1:30 p.m. to 4:30 p.m. Wed.: 8:45 a.m. to 12:30 p.m.

Program phone: (808)536-9684. Website: www.ldahawaii.org

Service description: To serve the families of children with disabilities by providing educational advocacy, training, support and other programs in order to remove barriers and promote awareness and full opportunity.

Service area: Statewide. **Eligibility**: Not limited.

Target: Parents of children with a range of disabilities; professionals who serve those

families.

Fees: Free (Some exceptions).

Insurance: N/A.

Intake procedure: Phone or walk-in. Screening interview.

Intake person: Intake Information Specialist.

Languages: English. Can arrange for interpreter services, if necessary.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Additional phones: Neighbor Island toll free: 1-800-533-9684.

TTY: (808) 536-2280

Services:

- · Aloha United Way Agencies,
- · Disability Rights Groups,
- · Health Education for Learning Disabilities,
- · Individual Advocacy

<u>Learning Disabilities Association of Hawaii (LDAH): Hawaii Parent Training and Information Center</u>

245 N. Kukui Street, Suite 205

Honolulu, HI 96817

(800) 533-9684 - Toll Free Neighbor Islands 1-800#. (808) 536-2280 TDD

Email: MMoore@LDAHawaii.org. Web: www.ldahawaii.org

SERVICE PHONES:

(808) 536-9684 Main - Learning Disabilities Association of Hawaii. (808) 537-

6780 Fax

HOURS: Administration: Mon. - Fri.: 8:00 a.m. - 5:00 p.m. (except holidays).

Workshops/Presentations/Clinics: Vary (day, evening or on weekends).

PROGRAM PHONE: (808)536-2280 or (808)536-9684

SERVICE DESCRIPTION: Provides educational assistance for parents of children with disabilities. Offers parent training workshops and one-to-one assistance. Provide information and referral on education for children with disabilities.

SERVICE AREA: Statewide.

ELIGIBILITY: Persons with disabilities from birth to twenty.

TARGET: Persons with disabilities and their families, especially military, rural residents and cultural minorities (including the non-English speaking).

FEES: Free.

INSURANCE: N/A

INTAKE PROCEDURE: Phone or walk-in.

INTAKE PERSON: Intake/Information Specialist.

LANGUAGES: English. Can arrange for interpreter services if necessary.

ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency.

ADDITIONAL PHONES: Administration: 536-9684. Neighbor Islands: 1-800-533-9684. SERVICES:

- · Aloha United Way Agencies
- · Comprehensive Information and Referral
- · Parenting Education & Learning Disorders and ADHD Center of Hawaii

Contact Info: #504-1110 University Avenue

Honolulu, Hawaii 96826-1508

Phone: (808) 955-4775 Fax: (808) 955-3130

Target Group: Children with a learning disorder or ADHD and their family

Sounding Joy Music Therapy, Inc.

1314 South King Street, Suite 711 Honolulu, Hawaii 96812

Phone: (808) 593-2620; Fax: (808) 593-2620 Website: http://www.soundingjoymt.org/web/

Service description: Sounding Joy Music Therapy, Inc. is Hawaii's first & only non-profit organization, promoting music therapy. MUSIC THERAPY is a well-established allied health profession similar to occupational therapy and physical therapy. It consists of therapeutic uses of music to address behavioral, social, psychological, communicative, sensory-motor, and/or cognitive functioning. It enhances one's quality of life, involving human relationships, which are structured and adapted through the elements of music to create a positive environment and set the occasion for successful growth and changes.

SOUNDING JOY MUSIC THERAPY, INC.'s mission is to enhance public awareness of benefits of music therapy, to increase accessibility to music therapy services, and to advance music therapy research, in order to improve quality of life through therapeutic uses of music.

Insurance: Medicare & Medicaid participating provider and an approved Continuing Education provider by Certification Board for Music Therapists (CBMT) and National Board for Certified Counselors (NBCC).

Target: Because MUSIC THERAPY is a powerful and non-threatening medium, unique outcomes are possible. MUSIC THERAPY is used successfully with all ages and disabilities.

Services:

- · Consultations & session planning
- · Assessments & evaluations
- · Individual & group music therapy sessions.
- · Music Therapy seminars and conferences.
- · Educational services in Music Therapy.
- · Studies & research in music therapy.

Preschool Services

PACT: Parents and Children Together

Where/When: HeadStart

Oahu: 847-2400; Website: www.hcapweb.org Hawaii: 961-0580; Website: www.pacthawaii.org

Kauai: 240-2817; Website: www.childandfamilyservice.org

Maui: 249-2988; Fax: 249-2989; Website: www.meoinc.org/head-start.htm

PACT – HeadStart Hawaii: 961-0570 Website: www.pacthawaii.org

Mailing Address: PACT Parents And Children Together 1485 Linapuni Street, Suite 105 Honolulu, HI 96819

Phone: 842-5996/847-3285, 1-800-815-8413 Fax: 845-2066 Office Hours: Monday through Friday 8:00 am to 4:30 pm

Service description: Provides federally funded comprehensive early education programs for low income children, between the ages of 3-5, including children with disabilities. The mission of Parents And Children Together is to promote and support healthy individuals, families and communities by creating opportunities for them to identify and address their own strengths needs and concerns and successfully realize their potential. PACT Hawaii offers an Intensive Support Services program on Oahu, Maui and Kauai for families and youth with serious behavioral, social and emotional challenges. The services provided are individualized for each child and family.

Eligibility: Low-income residents with children prenatal through three years old.

Target: Families with children prenatal through three years old.

Fees: Free.

Insurance: Phone agency for information.

Intake procedure: Phone and in-person interview along with application. Walk-in. Need to bring birth certificates for children, medical insurance information, doctor's form F-14, income verification.

Intake person: Parent Child Educators.

Languages: English, Micronesian, Samoan, Tongan.

Accessibility: Barrier-free for disabled.

Transportation: Rides are provided on a limited basis.

Additional info: PACT is the Delegate Agency in this initiative. The Grantee is the

Department of Health, Maternal-Child Health Branch.

Services:

· Aloha United Way Agencies, Health Education, In Home Assistance, Parent/Child Activity Groups, Parenting Education, Social Clubs/Events

<u>Keiki O Ka'aina Family Learning Centers: Poli's Place (Parent Participation Inclusion Preschool)</u>

What Services Provided: Parents attend with their keiki and learn to be their child's first and most important teacher. Along with a daily routine, together they enjoy developmentally appropriate activities in the following areas:

- Gross Motor (large muscle activities)
- Coordination (balance beam, stairs)
- Fine Motor (small muscle activities)
- Balance and sensory (mats, soft blacks)
- Socialization (dramatic play)
- Assorted gymnastic equipment
- Puzzles and manipulative
- Music and Art

Where/When: Poli's Place Infant / Toddler sessions

Mornings: Mon / Wed 9:00-11:30am; Tues / Thurs 9:00-11:30am

Address

Poli's Place, Keiki O Ka' ina Family Learning Centers

3097 Kalihi St., Honolulu, HI. 96819 (808)-843-2502 FAX: 843-2572

Email: Poli's Place--Website:

http://www.keikiokaaina.org/programs/polis_place.htm

Why: Poli's Place is specifically designed to meet the diverse needs of infants and toddlers with special needs. All keiki are welcome at Poli's Place, a unique environment which provides opportunities and experiences for children to develop their social skills. We offer infant / toddler classes for keiki birth to 36 months.

How: Registration Part A & Part B - Screenings and Orientation (See Website for Registration) Cost: \$50.00 registration fee (for preschools only; one per family.)

Scottish Rite Children's Center

What Services Provided: Their primary goal is caring, nurturing, driven and excited in wanting to help your child develop and excel. They see the potential in all the children and know just how to how to work it. They create a personalized learning environment for each of the children based on their individual needs which are so unheard of in this day and age.

Where: Scottish Rite Children's Center

1611 Kewalo Street Honolulu, HI 96822

PH: 545-7758/533-2326 FAX: 533-6493

When: Opens on M-F 9- 11:30 a.m.

Why: This organization provides intensive speech and language therapy in a preschool setting for 3-5 year old children with disability in speech and language delay.

How: Fees not mentioned.

Sounds of Success: Preschool and Learning Center

What Services Provided:

- · Full day preschool for all children ages 2 to 5 years old that engages your child in a fun learning environment with a quality curriculum.
- · A unique all day preschool that also offers individualized daily speech-language therapy services with a certified licensed Speech-Language Pathologist as part of a language enriched learning curriculum.
- · Group size and staff are significant factors in creating a high quality and successful learning environment. Thus, it is important to us to keep low student to teacher ratios, so our students can thrive.
- · We offer activities throughout the school day that focus on experiences that will help children learn, develop motor skills, and have fun at the same time.
- · Our Learning Center also offers speech-language therapy services after school to children of all ages 2 18.

Where: SOUNDS OF SUCCESS PRESCHOOL AND LEARNING CENTER Harbor Center 98-029 Hekaha St., Bldg. 5, Suite 44 Aiea, HI 96801 PH: 488-2211 FAX: 380-8949 Website: www.sospreschool.org. Email: info@sospreschool.org

When: Full-day and Half-day preschool options are available, with priority given to Full-day students.

Hours: Monday through Friday 6:30 am to 5:30 pm

Why: Provides preschool services for all children, and specialized in language therapy services for children with speech-language delays. Their on-site Learning Center offers after school speech language therapy for children 2-18.

How: No additional preschool comprehensive fees or other annual fees. No additional taxes.

Age 2 without speech-language therapy Full day: \$950/month, Half day: \$750/month

Age 2 with speech-language therapy Full day: \$1350/month, Half day: \$1050/month

Age 3 - 5 without speech-language therapy Full day: \$850/month, Half day: \$650/month

Age 3 - 5 with speech-language therapy Full day: \$1250/month, Half day: \$950/month

· Toilet training fee: \$30/month

· Meals are catered from Lanakila Kitchen.

Breakfast: \$75/monthLunch: \$90/month

Private School Listing: Oahu

Alaka'I Na Keiki

Mission Statement: The Mission of Alaka'i Na Keiki is to provide state-of-the-art psychological and educational services for children, adolescents, and adults. Through clinically sound, outcome-oriented interventions, our goals are to reduce symptomatology, and to improve overall functioning.

Contact Info:

Main Honolulu Office 1100 Alakea St., 9th Floor Honolulu, Hawaii 96813

Phone: (808) 523-5990, (808) 523-7771

Fax: (808) 523-1997

Website: www.alakainakeiki.com

Windward Office:

45-1144 Kamehameha Hwy. American Savings Building

Suite 301B

Kaneohe, HI 96744 West Oahu Office:

84-1170 Farrington Hwy., Suite 7.

Waianae, HI 96792

Services Provided: Services are provided during normal business hours, and on evening and weekend hours to accommodate family needs. Alaka'i Na Keiki specializes in working with the full range of childhood and adolescent disorders, including ADHD/LD, Autism, Oppositionaland Conduct Disorders, Foster/Adoptive Issues, and Physical, Emotional and/or Sexual Abuse. The agency also works with gifted and high achieving children. Alika'I Na Keiki also provides assessment, consultation and treatment for adults. Qualified therapists offer assistance on a wide range of issues, including anxiety, phobias, depression, trauma, relationships, parenting, stress, anger, domestic violence, and substance abuse. Other services provided:

· Licensed Psychologists, Licensed Psychiatrists, Autism Consultants, Skills Trainers & most medical insurance accepted, Applied Behavior Analysis, Discrete Trial Training, Diagnostic Assessments, Curriculum Based Testing, Pivotal Response Training, Picture Exchange System, Floor Time Therapy, Play therapy, Social skills Training, Communication Training, Behavior Training, Academic Instruction

Target Group: Children, adolescents, and adults

Area Serviced: Honolulu, Kaneohe, Kailua, and West Oahu

Fees: Services provided are covered by most insurances, including HMSA,

HMA, TriCare, HMSA Quest, Aloha Care Quest, and Medicaid

Assets

Where/When: One Ohana Nui Way. Honolulu, HI 96818 Ph: 423-1356 FAX: 422-1920 Office Hours: 7:00 AM - 3:30 PM. Email: info@assets-school.net Website: www.assets-school.net

Service description: Assets School is a unique independent K-12 school in Hawaii that provides premiere educational services for gifted, dyslexic, and gifted-dyslexic students. We provide customized education for each of our wonderful students lending to student success. Assets School, learning that transforms lives! Assets' environment empowers these children to maximize their potential and find their places as lifelong learners in school and society. Assets School is a day school and does not have boarding facilities.

Service area: State of Hawaii

Eligibility: Services are provided for students- kindergarten to 12th grade that are gifted, dyslexic, and gifted-dyslexic.

Target: Services are provided for students- kindergarten to 12th grade that are gifted, dyslexic, and gifted-dyslexic.

Fees: Tuition for academic year 2008-09 is \$16,200 for kindergarten to 8th grade and \$19,900 for 9th to 12th grade.

Insurance: N/A.

Intake procedure: Assets accepts students throughout the year. Families wishing to apply for Assets' admission may start the process by completing a written application that may be obtained by contacting the school or visiting the school's website.

Intake person: Admissions Director

Languages: English.

Accessibility: Ramps are available for wheelchair access. Transportation: Bus service is available for limited areas.

Services:

- · Early Childhood Education,
- · Educational Institutions/Schools.
- · Gifted Education,
- · Literacy Programs

Call Now: (808) 523-8188

PACIFIC AUTISM CENTER

What Services Provided: Provides an inclusion school for preschoolers ages 3 to 6 and an Elementary Learning Center for children from 6-13 years who need intensive instruction and are unable to integrate into a mainstream classroom. In addition, they have a contract with the Department of Health to provide IBS services for the 0-3 population. Pacific Autism Center is staffed by quality providers who are passionate about providing the highest quality ABA services.

Where: Pacific Autism Center

670 Auahi Street, Suite A6. Honolulu, HI 96813 PH: 523-8188 FAX: 523-1687

E-mail: <u>pacificautismcenter@hawaii.rr.com</u>
Website: www.pacificautismcenter.com

When: An appropriate program has 3 main components:

- 1) Duration commitment to several years of implementing the treatment depending upon the age of the child and severity of the disability.
- 2) Intensity 20 to 40 hours a week of ABA services.
- 3) Quality provided by well trained, well supervised, and well managed staff that understand the ABA principles and the correct implementation of the programs.

Why: Pacific Autism Center is conveniently located in Honolulu, Hawaii, and has assisted parents and students since 2004. We are Hawaii's premier autism center specializing in ABA. From increased monitoring and supervision, to extensive curriculum development, Pacific Autism Center provides children and their families the greatest opportunity for success.

How: Fees not mentioned. All costs are similar to fees the department of education currently pays for these services and span from several thousand to over ten thousand a month

Variety School of Hawaii

710 Palekaua Street Honolulu, HI 96816 (808) 732-2835 Main (808) 732-4334 FAX http://www.varietyschool.org

info@varietyschool.org

SCHOOL FOR LEARNING DISABLED

(808) 732-2835 Administrative Assistant

Fax: (808)732-4334

Hours: Program: Mon. - Fri.: 7:45 a.m. - 2:00 p.m. Administration: Mon. - Fri.: 7:30 a.m. - 5:30 p.m.

After School Program: Mon. - Fri.: 2:00 p.m. - 5:30 p.m. Program phone: (808)732-2835 School for Learning Disabled

Website: www.varietyschool.org

Service description: Operates a school for children with learning disabilities, dyslexia or attention deficit disorder and Autism. Provides occupational, speech, language and gross motor therapy. After School and Summer Programs open to children 5 - 13. Accepts volunteers who have experience with children similar to those we serve.

Service area: Oahu.

Eligibility: Children ages 5 - 13 with learning disabilities, ADHD, ADD, dyslexia, high-functioning autism, and who are developmentally delayed. Plans for high school program have begun.

Target: Children ages 5 - 13 with learning disabilities, ADHD, ADD, dyslexia, high functioning autism, and who are developmentally delayed.

Fees: Tuition \$15,900 - \$17,650 per year.

Insurance: N/A.

Intake procedure: Written application.

Intake person: Director. Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

- · Aloha United Way Agencies,
- · Autism,
- · Extended Day Care, Health Education for Learning Disabilities,
- · Special Education, Summer School Programs,
- · Volunteer Recruitment/Placement

Others

Name: **Academy of the Pacific** Address: 913 Alewa Drive Honolulu, Hawaii 96817

Contact Info: Phone: (808) 595-6359

Web: www.aop.net

Name: Autism Behavior Consulting Group, Inc.

Amy Wiech, M.Ed., BCBA Board Certified Behavior Analyst

Address: P.O. Box 1162 Waialua, Hawaii 96791-1162

Contact Info: Phone: (808) 277-7736

Email: Amy@AutismBehaviorConsulting.com Web: www.AutismBehaviorConsulting.com

Name: **HeadStart**

Contact Info: Oahu: 847-2400; Website: www.hcapweb.org

Hawaii: 961-0580; Website: www.pacthawaii.org

Kauai: 240-2817; Website: www.childandfamilyservice.org

Maui: 249-2988; Fax: 249-2989; Website: www.meoinc.org/head-start.htm Services: Provides federally funded comprehensive early education programs for low-income children, between the ages of 3-5, including children with disabilities.

Name: **Ho`ala School** Darlene Dela Cruz

Address: 1067A California Avenue

Wahiawa, Hawaii 96786

Contact Info: Phone: (808) 621-1898

Email: darlene@hoala.org Fax: (808) 622-3615

Private School Listing: Maui

Horizons Academy of Maui Inc.

740 Haiku Road Haiku, HI 96708 (808) 575-2954 Main (808) 575-9180 Fax http://www.horizonsacademy.org hacademy@maui.net

HORIZONS ACADEMY OF MAUI INC.

Service Phones: (808) 575-2954 Main (808) 575-9180 Fax

Hours: Administration: Mon. - Fri.: 8:00 a.m. - 4:30 p.m.

Program: Mon. - Fri.: 8:30 a.m. - 3:30 p.m.

Intake: Mon. - Fri.: 8-4:30 p.m. Program phone: (808)575-2954

Service description: Provides a full-day school program for the student with learning disabilities and learning disorders in small classes within a nurturing environment. Curriculums are individually tailored to the skill levels and needs of each child. Instruction, which is highly structured, is designed to build upon each child's strengths and develop compensating techniques to manage their deficit areas. Positive reinforcement programs help each child raise his/her self-esteem. Behavior management programs are utilized in a manner which teaches each child to take responsibility for his/her own behavior. Direct instruction using multi-sensory teaching techniques, as well as speech, auditory and other specific academic therapies. Class sizes range one teacher to one student, to one teacher to ten students as students prepare to transition to mainstream schools.

Service area: Maui.

Eligibility: Children with learning disabilities, grades Kindergarten - 8th, High school

grades 9th-12th.

Target: Children with learning disabilities. **Fees**: Vary depending on service provided.

Insurance: N/A.

Intake procedure: Walk-in or phone. There's a written application.

Intake person: Debbi D'Angelo, Headmaster

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Additional info: Financial assistance available to eligible families.

Services: Special Education and Tutoring Services

Special Education Tutoring

Alternative Learning Solutions Hawaii

What Services Provided: Alternative Learning Solutions Hawaii understands that dyslexia is not a disability, but a difference in learning and thinking style. Because the same dyslexic thinking style is shared with other learning challenges, Ronald D. Davis, the founder of this innovative approach, and licensed Davis® Facilitators have helped others worldwide with these struggles and/or labels, but not limited to:

- · ADD/ADHD
- · Attention & Focus
- · Auditory Perception
- · Basic Foundational Mathematics (Dyscalculia)
- · Central Auditory Processing Disorder
- · Cognitive Learning Disabilities
- · Concept of Time
- · Coordination and Balance (Dyspraxia)
- · Developmental Reading Delay/Disorder
- · Language-based Learning Disabilities
- · Learning Disabilities NO (Not Otherwise Specified)
- · Organization Skills
- · Phonological Awareness
- · Reading Comprehension
- · Reading Fluency
- · Sensory Integration Dysfunction
- · Specific Learning Disabilities
- · Spelling
- · Visual Perception
- · Visual-Spatial
- · Handwriting
- · (Dysgraphia)

Where: Contact Person: Vickie Kozuki-AhYou. Address: 91-1164 Keaali'i Place, Ewa Beach, HI 96706 Phone/fax: (808) 685-1122. Email: vickie@unlockingdyslexia.com When: Contact via email or phone.

Why: Alternative Learning Solutions Hawaii provide answers and results for children, teens, and adults who are being left behind because of dyslexia.

How: FREE consultation, information, or call wanted? Contact Vickie. All information remains confidential

Autism Behavior Consulting Group, Inc.

Contact Info: Amy Wiech, M.Ed., BCBA

Board Certified Behavior Analyst

P.O. Box 1162

Waialua, Hawaii 96791-1162

Phone: (808) 277-7736

Email: Amy@AutismBehaviorConsulting.com Web: www.AutismBehaviorConsulting.com

Mission Statement: Autism Behavior Consulting Group, INC (ABC Group) is devoted to educating individuals with developmental delays, behavior disorders, and autism to their greatest potential. They're committed to constructing positive, individualized, and data programs that are founded on the child's personal motivations and assets. The program and trainings are based on the principles of Applied Behavior Analysis (ABA) and empirically supported interventions, with an appreciation of the analysis of Verbal Behavior.

Target Group: Anyone coping with autism

Area Serviced: Honolulu, HI. Workshops are also conducted in the outer islands, and Pacific Rim Region.

Services Provided:

Consultations/Workshops, Home-based ABA programs, Intake & Assessment, Team Meetings/Consultation, Individualized Curriculum & Program Development, Ongoing Data Analysis/Graphing of Data, Home Skills Trainer Training & Supervision, Parent Education & Training, Individualized Education Program (IEP) development, School Consultation and Observation, Educational, Social, and Behavioral Assessments. Classroom Evaluations to assess and evaluate your child's classroom environment. Determine the strengths and weaknesses of the classroom environment and provide constructive feedback pertaining to behavioral, social, and/or curriculum modifications. Parent and Family Behavior Support/Training to help establish structuring family routines and implementing strategies to enhance parent-child communication and reduce family stress. The use of principles of behavior as the foundation for behavioral changes. 1:1 instruction using ABA in home with your child, On Site Training for staff or parents on various topics within ABA, special education, autism.

Dyslexia Tutoring Center of Hawaii

91-2135 Fort Weaver Road Clinical Service Center, Suite 180 Ewa Beach, Hawaii 96706 Mailing Address: P.O. 893100 Mililani, HI 96789 (808) 676-5515 or (808) 295-4298

DTCH@hawaii.rr.com

Website: http://dtchawaii.org/index.html

Service description: The Dyslexia Tutoring Center of Hawaii, Inc. tutors individuals in reading, writing, spelling, and handwriting to help them overcome the challenges and difficulties related to their dyslexia.

Service area: Oahu.

Target: The Dyslexia Tutoring Center of Hawaii, Inc. will educate these individuals about dyslexia so they can become powerful self-advocates.

Fees: Fees not mentioned. Call for more information.

Services: Tutors individuals in reading, writing, spelling, and handwriting.

Kid Potential Hawaii

What Services Provided: We serve ages six years to adults. We help change lives for children and adults with learning disabilities, high IQ but low grades, dyslexia, ADD, ADHD, and Traumatic Brain Injury. We are one of 550 providers of a nationally researched pair of programs called PACE and Master the Code. PACE stands for Processing and Cognitive Enhancement and Master the Code, the other program we offer, re-teaches reading, writing, and spelling codes. The goal of PACE and Master the Code is to build brain based learning skills until they reach or exceed age appropriate levels. Students who complete the program can read, write, and spell fluently.

Where:

Kid Potential Hawaii 1137 11th Ave. #206 Honolulu, HI 96816 (808) 744-2867

Kid Potential Hawaii 330 Uluniu Street #B Kailua, HI 96734 (808) 744-2867

When: Call or email for scheduling.

Why: Help struggling students reach their potential by improving their cognitive skills which dramatically improves the ability to learn independently. Enjoy the Benefits of Kid Potential:

- · Increase Reading Levels up to 4 years in only 60 hours!
- · Increased Spelling Levels
- · Higher Test Scores and Grade Point Average
- · Take Less Time to do Homework
- · We Make Learning Fun!

How: Email us at kidpotential@hotmail.com or call us at 808-744-2867 to schedule free testing.

LD & ADHD Center of Hawaii

What Services Provided: LD & ADHD Center of Hawaii will help with addressing your specific areas of concern:

ADHD

Autism

Math difficulties and learning disabilities

Language difficulties and learning disabilities

Reading difficulties and learning disabilities

Writing difficulties and learning disabilities

Auditory and visual processing: the importance of the ears and the eyes

Social and emotional difficulties

Where: LD & ADHD Center of Hawaii 1110 University Avenue- #504 Honolulu, Hawaii 96826-1508

Phone: (808) 955-4775 Fax: (808) 955-3130. Website:

http://ldcenterofhawaii.com

When: Regular Office Hours: Monday through Friday 9:00 am until 5:00 pm; Saturday 10am until 4:00 pm.

Why: At the Learning Disorder and ADHD Center of Hawaii, we specialize in treating learning disorders. We have a qualified team of professionals and "WE CAN HELP!"

How: Avg. Cost (per session): \$70 - \$100. Sliding Scale: Yes. Accepted Payment Methods:

MasterCard, Visa. Accepted Insurance Plans:

- · BlueCross and/or BlueShield
- · HMSA PPO
- · HMSA Quest
- · MDX
- · Medicaid
- · Medicare
- $\cdot \, TRICARE$

Maui-Lindamood-Bell Learning Centers

173 Ho'ohana Street, Suite 203

Kahului, Hawaii 96732 Phone: 808-214-6945 Fax: 808-298-0864 Toll Free: 888-278-7885

Email: maui.center@lindamoodbell.com

Honolulu Seasonal Learning Punahou School Summer Programs 1601 Punahou Street Honolulu, Hawaii 96822 Toll Free: 888-278-7885

Email: honolulu.info@lindamoodbell.com

http://www.lindamoodbell.com/Centers.aspx?CenterId=392

Service description: Seasonal Learning Clinic nationwide and internationally. Our Learning Centers offer one-to-one instruction, which often produces years of learning gain in an average of 6 weeks of intensive instruction. All Lindamood-Bell® Learning Centers are 100% owned, operated, and quality controlled by the original founders of Lindamood-Bell. We do not franchise or license other providers which allow the caring staff at our Learning Centers to deliver consistent, quality instructional methodologies as intended by the authors.

Target: All students.

Fees: Summer Special-Testing for \$295.

Services:

- · The Right Evaluation-An accurate Learning Ability Evaluation is the first step in teaching individuals to learn to their potential.
- · The Right Instruction- Our research-validated instruction addresses an individual's specific learning needs by addressing the underlying causes of learning difficulties.
- · The Right Learning Environment-For many individuals, the appropriate intensive

instruction utilizing Lindamood-Bell® programs, delivered by Lindamood-Bell® staff, can close the gap between performance level and potential.

OTHERS

Name: **Cowland, Deborah** Address: 1590 Kaweloka Street

Pearl City, Hawaii 96782

Contact Info: Phone: (808) 455-1949 Fax: (808) 389-3776

Email: thereadingtutor@hotmail.com

Services: Orton-Gillingham, Multi-Sensor, all ages & Minimum two times per

week

Name: Hawkins, Gail

Address: 175 Hanapepe Loop Honolulu, Hawaii 96825

Contact Info: Phone: (808) 394-6292 Fax: (808) 395-5536

Email: davishawkins@hotmail.com

Services: Orton-Gillingham, Spaulding, Private Tutor

Manset, PhD, Genevieve

Manoa Marketplace

2752 Woodlawn Drive #5-215

Honolulu, Hawaii 96822 Phone: (808) 780-8839

Email: literacy.services@gmail.com Web: http://sites.google.com/site/

genevievemansetliteracy/

Nationally recognized expert provides customized reading, writing, and study skills intervention for students elementary through high school and academic coaching for college students with

disabilities.

Name: Moa, Betty A.

Address: 99-639 Kaulainahee Place

Aiea, Hawaii 96701

Contact Info: Phone: (808) 488-0548

Services: Tutor/ Tester with focus on Multi-Sensory, Computers, Laptops, Music Programs, Academic Testing for Entrance to Private School, SAT Prep, Tutor/

Tester

Name: **Whitaker, Dorothy** Address: 45-406 Lupo Street Kaneohe, Hawaii 96744

Contact Info: Phone: (808) 247-4888

Email: whitlin@msn.com

Services: Whitlin Tutoring Service, Orton-Gillingham Method, Certified,

A.O.G.P.E.

Name: **Young, Doris** Address: Kailua, Hawaii

Contact Info: Phone: (808) 497-3631 Email: doriskjyoung@yahoo.com

Services: Orton-Gillingham, Specializing in Dyslexia and struggling readers.

State of Hawaii Department of Education: Hawaii "Big Island"

EDUCATION, DEPT OF - STUDENT PERSONNEL SRVS COMPREHENSIVE SCHOOL ALIENATION PRG HAWAII DISTRICT

Hawaii District 480 Waianuenue Ave Hilo, HI 96720 (808) 974-4403 Main Comprehensive School Alienation Prg (808) 974-4588 Fax Comprehensive School Alienation Prg sandy goya@notes.k12.hi.us

Comprehensive School Alienation Prg

Service Phones:

(808) 974-4403 Main Comprehensive School Alienation Prg (808) 974-4588 Fax Comprehensive School Alienation Prg

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)974-4403 Comprehensive School Alienation Prg

Service description: Serves alienated youth through special motivation classes, alternative learning center, and work-study experiences. Provides tutorial services, guidance and counseling.

Service area: Island of Hawaii.

Eligibility: Intermediate and high school students.

Target: Alienated youth.

Fees: Free.
Insurance: N/A.

Intake procedure: Referral required by Counselor.

Intake person: Counselor. **Languages**: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

Academic Counseling,Alternative Education,

· Dropout Prevention, & Tutoring services

EDUCATION, DEPT OF - SPECIAL SERVICES SOUTH KONA DIAGNOSTIC SERVICES

Hawaii County District 74-5000 Puohulihuli Kailua Kona, HI 96740 (808) 323-3033 Main South Kona Diagnostic Services sandy_goya@notes.k12.hi.us

Diagnostic Services

Service Phones:

(808) 323-3033 Main South Kona Diagnostic Services

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone :(808)323-3033 Diagnostic Services NOTE: South Kona

Service description: Provides screening and diagnosis of children to young adults suspected of mental retardation, epilepsy, cerebral palsy, learning disabilities, autism or related neurological impairments via the guidelines of Individuals with Disabilities Education Act (IDEA). Recommends eligibility for special education services.

Service area: Island of Hawaii.

Eligibility: Children 3 - 20 years old.

Target: Special needs students.

Fees: Free.

Insurance: N/A.

Intake procedure: Complete request for evaluation available at any public school office.

Intake person: Principal or Counselor.

Languages: English. Can arrange for interpreters.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency. **Additional phones:** North Kona: 327-4687.

Additional: 323-2743.

Services:

- · Developmental Assessment,
- · Educational Testing,
- · Hearing Screening,
- · Student Disability Services

State of Hawaii Department of Education: Kauai

EDUCATION, DEPT OF - SPECIAL SERVICES HOME & HOSPITAL INSTRUCTION

Kauai District 3060 Eiwa St Room 305 Lihue, HI 96766 (808) 274-3504 Main Home & Hospital Instruction (808) 274-3508 Fax Home & Hospital Instruction sandy_goya@notes.k12.hi.us

Diagnostic Services - Kauai

Service Phones:

(808) 274-3504 Main Home & Hospital Instruction (808) 274-3508 Fax Home & Hospital Instruction

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone : (808)274-3504 Diagnostic Services – Kauai

Service description: Provides screening and diagnosis of children to young adults suspected of mental retardation, epilepsy, cerebral palsy, learning disabilities, autism or related neurological impairments. Recommends course of treatment and care.

Service area: Kauai.

Eligibility: Children 3 to 5 years old. Learning impaired 5 to 20 years old.

Target: Special needs students.

Fees: Free.
Insurance: N/A.

Intake procedure: Walk-in or call to request an evaluation. May need to bring DOE

forms.

Intake person: School Counselor or Administrator. **Languages**: English. Can arrange for interpreters.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

· Developmental Assessment,

· Educational Testing,

· Hearing Screening and Student disability services

EDUCATION, DEPT OF - SPECIAL EDUCATION SUMMER SCHOOL FOR THE HANDICAPPED

3060 Eiwa St Room 301

Lihue, HI 96766

(808) 274-3504 Main Summer School for the Handicapped

(808) 274-3508 Fax Summer School for the Handicapped

sandy_goya@notes.k12.hi.us

Special Education - Kauai

Service Phones:

(808) 274-3504 Main Summer School for the Handicapped

(808) 274-3508 Fax Summer School for the Handicapped

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)274-3504 Special Education – Kauai

Service description: Provides special education for students, based on Individual

Educational Program (IEP). Services/programs provided during the regular school year or

special education summer school for eligible students.

Service area: Kauai.

Eligibility: Students who qualify for special education through evaluation.

Target: Disabled public school students, ages 3 to 20.

Fees: Free.
Insurance: N/A.

Intake procedure: Written application. Require comprehensive evaluation that may take

up to 130 days.

Intake person: Staff.

Languages: English-Can arrange for interpreters.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

· Special Education,

· Student Disability Services

EDUCATION, DEPT OF - STUDENT PERSONNEL SRVS COMPREHENSIVE SCHOOL ALIENATION PRG KAUAI DISTRICT

Kauai District 3060 Eiwa St Room 301 Lihue, HI 96766 (808) 274-3504 Main Comprehensive School Alienation Prg (808) 274-3508 Fax Comprehensive School Alienation Prg sandy_goya@notes.k12.hi.us

Comprehensive School Alienation Prg

Service Phones:

(808) 274-3504 Main Comprehensive School Alienation Prg (808) 274-3508 Fax Comprehensive School Alienation Prg

Hours: Mon. - Fri.: 7:45 a.m. - 2:45 p.m.

Program phone: (808)274-3504 Comprehensive School Alienation Prg

Service description: Serves alienated youth through special motivation classes, alternative learning center, and work-study experiences. Provides tutorial services, guidance and counseling.

Service area: Kauai.

Eligibility: Intermediate and high school students.

Target: Alienated youth, pre-delinquents, and dropouts.

Fees: Free.
Insurance: N/A.

Intake procedure: Referral by Counselor.

Intake person: Counselor. **Languages**: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

Academic Counseling,Alternative Education,

· Dropout Prevention,

· Tutoring Services

State of Hawaii Department of Education: Maui

EDUCATION, DEPT OF - SPECIAL SERVICES DIAGNOSTIC SERVICES - MAUI COUNTY

Maui District P O Box 263 Puunene, HI 96784 (808) 873-3520 Main - Diagnostic Services - Maui County Email: sandy_goya@notes.k12.hi.us

Home & Hospital Instruction

SERVICE PHONES:

(808) 873-3525 Main - Home & Hospital Instruction (808) 871-7745 Fax - Home & Hospital Instruction

HOURS: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

PROGRAM PHONE: (808)873-3525 Home & Hospital Instruction

SERVICE DESCRIPTION: Provides instruction to any private or public school students who are medically or psychologically too fragile to attend school.

SERVICE AREA: Lanai, Maui, Molokai.

ELIGIBILITY: Need for home or hospital instruction must be certified by a physician or clinical psychologist licensed in Hawaii.

TARGET: Students who are unable to attend school.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Process referral through the home school.

INTAKE PERSON: School Principal or Counselor.

LANGUAGES: English.

ACCESSIBILITY: Not barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency.

SERVICES:

· Hospital Instruction

EDUCATION, DEPT OF - SPECIAL SERVICESEDUCATION, DEPT OF - SPECIAL SERVICES DIAGNOSTIC SERVICES - MAUI COUNTY

Maui District P O Box 263
Puunene, HI 96784
(808) 873-3525 Main Home & Hospital Instruction
(808) 871-7745 Fax Home & Hospital Instruction
(808) 873-3520 Main Diagnostic Services - Maui County
sandy_goya@notes.k12.hi.us

Diagnostic Services -

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)873-3520 Diagnostic Services - Maui County

Service description: Provides screening and diagnosis of children to young adults suspected of being disabled. Recommend possible Special Education Services.

Service area: Lanai, Maui, Molokai.

Eligibility: 3 to 20 years old.

Target: Special needs students.

Fees: Free.

Insurance: N/A.

Intake procedure: Process referral through the home school.

Intake person: School Principal or Counselor.

Languages: English.

Accessibility: Not barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

· Developmental Assessment,

· Educational Testing,

· Hearing Screening, & Student Disability Services

EDUCATION, DEPT OF - SPECIAL EDUCATION MAUI

COUNTY

Maui District 54 S High St Wailuku, HI 96793 (808) 984-8012 Main Special Education - Maui County (808) 984-8008 Fax Special Education - Maui County sandy_goya@notes.k12.hi.us

Special Education - Maui County

Service Phones:

(808) 984-8012 Main Special Education - Maui County (808) 984-8008 Fax Special Education - Maui County

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)984-8012 Special Education - Maui County

Service description: Provides special education for students, based on Individual Educational Program (IEP).

Service area: Lanai, Maui, Molokai.

Eligibility: Students who qualify for special education through evaluation.

Target: Disabled public school students, ages 3 to 20.

Fees: Free.

Insurance: N/A.

Intake procedure: Written application. Require comprehensive evaluation that may take

up to 130 days.

Intake person: Staff.

Languages: Varies depending on availability of interpreters.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

· Special Education & Student Disability Services

EDUCATION, DEPT OF WORKPLACE READINESS PRG – MAUI

Maui District 1650 Kaahumanu Ave Wailuku, HI 96793 (808) 871-4929 Main Workplace Readiness Prg - Maui sandy_goya@notes.k12.hi.us

Workplace Readiness Prg - Maui

Service Phones:

(808) 871-4929 Main Workplace Readiness Prg - Maui

Hours: Mon. - Fri.: 8:00 a.m. - 2:00 p.m.

Program phone: (808)871-4929 Workplace Readiness Prg – Maui

Service description: Provides vocational and job skills training for students with disabilities.

Service area: Maui.

Eligibility: Students in special education.

Target: Public school students, ages 13 to 17, are developmentally, emotionally, mentally or physically disabled.

Fees: Free.

Insurance: N/A.

Intake procedure: Referral required by Counselor or Teacher.

Intake person: Special Education Teacher.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Additional phones: Additional: 984-8000.

Services: Job Training

EDUCATION, DEPT OF - STUDENT PERSONNEL SRVS COMPREHENSIVE SCHOOL ALIENATION PRG MAUI DISTRICT

Maui District P O Box 263
Puunene, HI 96784
(808) 871-4929 Main Comprehensive School Alienation Prg
(808) 871-7745 Fax Comprehensive School Alienation Prg
sandy_goya@notes.k12.hi.us

Comprehensive School Alienation Prg

Service Phones:

(808) 871-4929 Main Comprehensive School Alienation Prg (808) 871-7745 Fax Comprehensive School Alienation Prg

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)871-4929 Comprehensive School Alienation Prg

Service description: Serves alienated youths through special motivation classes, alternative learning centers, and work-study experiences. Provide tutorial services, guidance and counseling.

Service area: Maui, Molokai.

Eligibility: Intermediate and high school students.

Target: Alienated youth, are-delinquents, and dropouts.

Fees: Free.

Insurance: N/A.

Intake procedure: Referral by Counselor.

Intake person: Staff.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

· Academic Counseling,

· Alternative Education,

· Dropout Prevention,

· Tutoring Services

State of Hawaii Department of Education: Oahu

EDUCATION, DEPT OF - SPECIAL EDUCATION LEEWARD OAHU

Leeward District 94-521 Farrington Hwy Waipahu, HI 96797 (808) 675-0335 Main Diagnostic Services - Leeward (808) 675-0384 Main Special Education - Leeward Oahu (808) 675-0006 Fax Special Education - Leeward Oahu sandy_goya@notes.k12.hi.us

Diagnostic Services - Leeward

Service Phones:

(808) 675-0335 Main Diagnostic Services - Leeward

(808) 675-0384 Main Special Education - Leeward Oahu

(808) 675-0006 Fax Special Education - Leeward Oahu

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)675-0335 Diagnostic Services – Leeward

Service description: Provides screening and diagnosis of children to young adults suspected of mental retardation, epilepsy, cerebral palsy, learning disabilities, autism or related neurological impairments. Recommends course of treatment and care.

Service area: Leeward schools on the island of Oahu.

Eligibility: Children 3 to 5 years old. Learning impaired 5 to 20 years old.

Target: Special needs students.

Fees: Free.

Insurance: TRICARE, HMSA, Kaiser, Medicaid, Quest. **Intake procedure**: Walk-in or call to request an evaluation.

Intake person: Referral Activity Coordinator.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

· Developmental Assessment,

· Educational Testing,

· Hearing Screening,

· Student Disability Services

EDUCATION, DEPT OF - STUDENT PERSONNEL SRVS COMPREHENSIVE SCHOOL ALIENATION PRG LEEWARD OAHU DISTRICT

Leeward Oahu District 94-299 Farrington Hwy Waipahu, HI 96797 (808) 675-0335 Main Comprehensive School Alienation Prg (808) 675-0350 Fax Comprehensive School Alienation Prg sandy_goya@notes.k12.hi.us

Comprehensive School Alienation Prg

Service Phones:

(808) 675-0335 Main Comprehensive School Alienation Prg (808) 675-0350 Fax Comprehensive School Alienation Prg

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)675-0335 Comprehensive School Alienation Prg

Service description: Serves alienated youths through special motivation classes, alternative learning centers, and work-study experiences. Provide tutorial services, guidance and counseling.

Service area: Pearl City to Waianae on the Island of Oahu.

Eligibility: Intermediate and high school students.

Target: Alienated youth.

Fees: Free.

Insurance: N/A.

Intake procedure: Referral required by Counselor.

Intake person: Resource Teacher.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Service:

· Academic Counseling,

· Alternative Education,

· Dropout Prevention,

· Tutoring Services

EDUCATION, DEPT OF - SPECIAL EDUCATION LEEWARD OAHU

Leeward District 94-521 Farrington Hwy Waipahu, HI 96797 (808) 675-0335 Main - Diagnostic Services - Leeward

Email: sandy goya@notes.k12.hi.us

Special Education - Leeward Oahu

Service Phones:

(808) 675-0384 Main - Special Education - Leeward Oahu (808) 675-0006 Fax - Special Education - Leeward Oahu

HOURS: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

PROGRAM PHONE: (808)675-0384 Special Education - Leeward Oahu

SERVICE DESCRIPTION: Oversees the provision of special education for students, based on Individual Educational Program (IEP), in public schools of Leeward Oahu.

SERVICE AREA: Leeward Oahu.

ELIGIBILITY: Students who qualify for special education through a comprehensive evaluation.

TARGET: Disabled public school students, ages 3 to 20.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Written application. Require comprehensive evaluation that may take up to 130 days. Walk-in to public school in residence area.

INTAKE PERSON: Staff.

LANGUAGES: Cantonese, Ilocano, Japanese, Korean, Laotian, Samoan, Sign language, Tagalog, Tongan, Vietnamese.

ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency.

EDUCATION, DEPT OF - SPECIAL EDUCATION LEEWARD OAHU

Leeward District 94-521 Farrington Hwy Waipahu, HI 96797

(808) 675-0335 Main - Diagnostic Services - Leeward

Email: sandy_goya@notes.k12.hi.us

Summer School for the Handicapped

SERVICE PHONES:

(808) 675-0384 Main - Special Education - Leeward Oahu (808) 675-0006 Fax - Special Education - Leeward Oahu HOURS: Administration: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Summer Program: Hours vary.

PROGRAM PHONE: (808) 675-0384 Summer School for the Handicapped

SERVICE DESCRIPTION: Provides special education services based on individual need and as agreed upon in the student Individualized Educational Program (IEP).

SERVICE AREA: Leeward Oahu.

ELIGIBILITY: Special Education students.

TARGET: Special education or disabled students.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Phone. Must have IEP.

INTAKE PERSON: Classroom Teacher.

LANGUAGES: Cantonese, Ilocano, Japanese, Korean, Mandarin, Samoan, Sign

language, Tagalog, Tongan, Vietnamese. ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency. ADDITIONAL PHONES: Administration: 692-8000.

SERVICES:

· Special Education

· Summer School Programs

EDUCATION, DEPT OF - SPECIAL EDUCATION CENTRAL OAHU

Central Oahu District 1136 California Ave

Wahiawa, HI 96786

(808) 621-1843 Fax - Diagnostic Services - Central Oahu

Email: sandy_goya@notes.k12.hi.us

Diagnostic Services - Central Oahu

SERVICE PHONES:

(808) 621-0355 Main - Special Education - Central Oahu

(808) 621-8034 Fax - Special Education - Central Oahu

(808) 622-4123 Main - Diagnostic Services - Central Oahu

HOURS: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

PROGRAM PHONE: (808)622-4123 Diagnostic Services - Central Oahu

SERVICE DESCRIPTION: Provides screening and diagnosis of children to young adults suspected of mental retardation, epilepsy, cerebral palsy, learning disabilities, autism or related neurological impairments. Recommends course of treatment and care.

SERVICE AREA: Oahu.

ELIGIBILITY: Children 3 to 5 years old. Learning impaired 5 to 20 years old.

TARGET: Special needs students.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Walk-in or call to request an evaluation. May need to bring

DOE forms.

INTAKE PERSON: School Counselor or Administrator. LANGUAGES: English. Can arrange for interpreters.

ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency.

SERVICES:

- · Developmental Assessment
- · Educational Testing
- · Hearing Screening
- · Student Disability Services

EDUCATION, DEPT OF - SPECIAL EDUCATION CENTRAL OAHU

Central Oahu District 1136 California Ave

Wahiawa, HI 96786

(808) 621-0355 Main Special Education - Central Oahu

(808) 622-4123 Main Diagnostic Services - Central Oahu

(808) 621-1843 Fax Diagnostic Services - Central Oahu

(808) 621-8034 Fax Special Education - Central Oahu

sandy_goya@notes.k12.hi.us

Special Education - Central Oahu

Service Phones:

(808) 621-0355 Main Special Education - Central Oahu

(808) 621-8034 Fax Special Education - Central Oahu

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)621-0355 Special Education - Central Oahu

Service description: Provides special education for students, based on Individualized

Education Program (IEP). **Service area**: Central Oahu.

Eligibility: Students who qualify for special education through evaluation.

Target: Disabled public school students, ages 3 to 20.

Fees: Free.
Insurance: N/A.

Intake procedure: Written application. Requires comprehensive evaluation that may

take up to 130 days.

Intake person: Special Services Staff.

Languages: Sign language.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency. **Additional phones**: Additional: 627-7478.

Services:

Special Education

Student Disability Services

EDUCATION, DEPT OF - SPECIAL EDUCATION CENTRAL OAHU

Central Oahu District 1136 California Ave Wahiawa, HI 96786

(808) 621-1843 Fax - Diagnostic Services - Central Oahu

Email: sandy_goya@notes.k12.hi.us

Summer School for the Handicapped

SERVICE PHONES: (808) 621-0355 Main - Special Education - Central Oahu

(808) 621-8034 Fax - Special Education - Central Oahu (808) 622-4123 Main - Diagnostic Services - Central Oahu

HOURS: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

PROGRAM PHONE: (808)621-0355 Summer School for the Handicapped

SERVICE DESCRIPTION: Provides special education services based on individual need and as agreed upon in the student's Individualized Education Program (IEP).

SERVICE AREA: Central Oahu.

ELIGIBILITY: Special education students.

TARGET: Special education public school students, ages 3 to 20.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Written application. Comprehensive evaluation required that may take up to 130 days.

INTAKE PERSON: Special Services Staff.

LANGUAGES: Sign language.

ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency.

SERVICES:

· Special Education

· Summer School Programs

EDUCATION, DEPT OF - STUDENT PERSONNEL SRVS COMPREHENSIVE SCHOOL ALIENATION PRG CENTRAL OAHU DISTRICT

Central Oahu District 1136 California Avenue Wahiawa, HI 96786 (808) 621-0485 Main Comprehensive School Alienation Prg (808) 622-4123 Fax Comprehensive School Alienation Prg sandy_goya@notes.k12.hi.us

Comprehensive School Alienation Prg

Service Phones:

(808) 621-0485 Main Comprehensive School Alienation Prg (808) 622-4123 Fax Comprehensive School Alienation Prg

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)621-0485 Comprehensive School Alienation Prg

Service description: Serves alienated youth through special motivation classes, alternative learning center, and work-study experiences. Provide tutorial services, guidance and counseling.

Service area: Oahu.

Eligibility: Intermediate and high school students.

Target: Alienated youth.

Fees: Free.
Insurance: N/A.

Intake procedure: Referral required by Counselor. **Intake person**: School Alienation Counselor.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

· Academic Counseling,

· Alternative Education,

· Dropout Prevention,

· Tutoring Services

EDUCATION, DEPT OF - SPECIAL SERVICES DIAGNOSTIC SERVICES – HONOLULU

Honolulu District 4967 Kilauea Ave Honolulu, HI 96816 (808) 733-4940 Main Diagnostic Services - Honolulu (808) 733-4944 Fax Diagnostic Services - Honolulu sandy_goya@notes.k12.hi.us

Diagnostic Services - Honolulu

Service Phones:

(808) 733-4940 Main Diagnostic Services - Honolulu (808) 733-4944 Fax Diagnostic Services - Honolulu

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)733-4940 Diagnostic Services – Honolulu

Service description: Provides screening and diagnosis of children to young adults suspected of mental retardation, epilepsy, cerebral palsy, learning disabilities, autism or related neurological impairments. Recommends course of treatment and care.

Service area: Oahu.

Eligibility: Children 3 to 5 years old. Learning impaired 5 to 20 years old.

Target: Special needs students.

Fees: Free.
Insurance: N/A.

Intake procedure: Walk-in or call to request an evaluation. May need to bring DOE

forms.

Intake person: Principal or Counselor.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services:

· Developmental Assessment,

· Educational Testing,

· Hearing Screening,

· Student Disability Services

EDUCATION, DEPT OF - SPECIAL EDUCATION SUMMER SCHOOL FOR THE HANDICAPPED

Honolulu District 4967 Kilauea Ave

Honolulu, HI 96816

(808) 733-4992 Fax Summer School for the Handicapped

(808) 733-4940 Main Classes for Handicapped Preschooler

(808) 733-4977 Main Summer School for the Handicapped

sandy_goya@notes.k12.hi.us

Special Education - Honolulu

Service Phones:

(808) 733-4977 Main Summer School for the Handicapped

(808) 733-4992 Fax Summer School for the Handicapped

(808) 733-4940 Main Classes for Handicapped Preschooler

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)733-4977 Special Education – Honolulu

Service description: Provides special education for students, based on Individual

Educational Program (IEP).

Service area: Oahu.

Eligibility: Students who qualify for special education through evaluation.

Target: Disabled public school students, ages 3 to 20.

Fees: Free.
Insurance: N/A.

Intake procedure: Written application. Require comprehensive evaluation that may take

up to 130 days.

Intake person: Staff.

Languages: Cantonese, Ilocano, Japanese, Korean, Laotian, Samoan, Sign language,

Tagalog, Tongan, Vietnamese.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Additional phones: District Educational Specialist: 733-4982.

TDD: 733-4993.

Services: Special Education & Student Disability Services

EDUCATION, DEPT OF - STUDENT PERSONNEL SRVS COMPREHENSIVE SCHOOL ALIENATION PROGRAM OFFICE OF ACCOUNTABILITY & SCH

Office of Accountability & Sch 641 18th Ave Room 201 Honolulu, HI 96816 (808) 735-6222 Main Comprehensive School Alienation Program (808) 733-9890 Fax Comprehensive School Alienation Program sandy_goya@notes.k12.hi.us

Comprehensive School Alienation Program

Service Phones:

(808) 735-6222 Main Comprehensive School Alienation Program (808) 733-9890 Fax Comprehensive School Alienation Program

Hours: School Hours:

Mon. - Fri.: 7:45 a.m. - 3:00 p.m.

Program phone: (808)735-6222 Comprehensive School Alienation Program

Service description: Serves alienated youths through special motivation classes, alternative learning centers, and work-study experiences. Provide tutorial services, guidance and counseling.

Service area: Statewide.

Eligibility: Intermediate, middle, and high school students.

Target: Alienated youth, at-risk students.

Fees: Free.
Insurance: N/A.

Intake procedure: Referral required by Counselor, recommendation by School

Screening Committee.

Intake person: Outreach Counselor/Program Staff.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Services: Academic Counseling, Alternative Education, Dropout Prevention, Tutoring

Services

EDUCATION, DEPT OF - SPECIAL EDUCATION OPERATION SEARCH

637 18th Ave Bldg. C Rm 102 Honolulu, HI 96816 (800) 297-2070 Toll Free Neighbor Island Operation Search (808) 733-4977 Main operation search (808) 733-4841 Fax Operation Search

sandy_goya@notes.k12.hi.us

Operation Search

Service Phones:

(808) 733-4841 Fax Operation Search Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)733-4977 Operation Search

Service description: Informs families of the learning potential of children with disabilities. Instruct families on how to obtain free services from appropriate state agencies. Inform parents about the early warning signs of disabilities.

Service area: Oahu. **Eligibility**: Not limited.

Target: Students with disabilities.

Fees: Free.
Insurance: N/A.

Intake procedure: Phone. Intake person: Staff. Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency.

Additional phones: Neighbor Islands: 1-800-297-2070.

Services: Student Disability Services

EDUCATION, DEPT OF - SPECIAL EDUCATION POHUKAINA VOLUNTEER PROGRAM

637 18th Avenue Honolulu, HI 96816 (808) 733-4696 Fax Pohukaina Volunteer Program (808) 733-4693 Main Pohukaina Volunteer Program sandy_goya@notes.k12.hi.us

Pohukaina Volunteer Program

Service Phones:

(808) 733-4693 Main Pohukaina Volunteer Program (808) 733-4696 Fax Pohukaina Volunteer Program

Hours: Mon. - Fri.: 7:30 a.m. - 4:00 p.m.

Program phone: (808)733-4693 Pohukaina Volunteer Program

Service description: Works with students who are between the ages of 14 to 20 years, with severe disabilities. Do not refer persons who want to volunteer as agency does not accept volunteers into program.

Service area: Oahu.

Eligibility: Must have been previously accepted by a DOE special education program.

Do not accept volunteers.

Target: Disabled students 14 through 20 years old. Do not accept volunteers.

Fees: Free. Insurance: N/A.

Intake procedure: Referral required by a Honolulu District Special Education

representative.

Intake person: Coordinator.

Languages: English.

Accessibility: Barrier-free for disabled.

Transportation: Provided for clients when indicated by IEP (Individualized Education

Program).

Services: Case/Care Management

EDUCATION, DEPT OF - SPECIAL EDUCATION SUMMER SCHOOL FOR THE HANDICAPPED

Honolulu District 4967 Kilauea Ave Honolulu, HI 96816 (808) 733-4940 Main - Classes for Handicapped Preschooler

Email: sandy_goya@notes.k12.hi.us

Summer School for the Handicapped

SERVICE PHONES:

(808) 733-4977 Main - Summer School for the Handicapped (808) 733-4992 Fax - Summer School for the Handicapped HOURS: Administration: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Summer Program: Mon. - Fri.: 8:00 a.m. - 12:00 noon.

PROGRAM PHONE: (808)733-4977 Summer School for the Handicapped

SERVICE DESCRIPTION: Provides special education services based on individual need and as agreed upon in the student's Individualized Education Program (IEP).

SERVICE AREA: Oahu.

ELIGIBILITY: Special education student.

TARGET: Special education or disabled students.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Referral required by Counselor.

INTAKE PERSON: Principal or Counselor.

LANGUAGES: Cantonese, Ilocano, Japanese, Korean, Mandarin, Samoan, Sign

language, Tagalog, Tongan, Vietnamese.

ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency.

SERVICES:

· Special Education & Summer school programs

EDUCATION, DEPT OF - SPECIAL EDUCATION SUMMER SCHOOL FOR THE HANDICAPPED

Honolulu District 4967 Kilauea Ave

Honolulu, HI 96816

Email: sandy_goya@notes.k12.hi.us

Classes for Handicapped Preschooler

SERVICE PHONES:

(808) 733-4977 Main - Summer School for the Handicapped

(808) 733-4992 Fax - Summer School for the Handicapped

(808) 733-4940 Main - Classes for Handicapped Preschooler

HOURS: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

PROGRAM PHONE: (808)733-4940 Classes for Handicapped Preschooler

SERVICE DESCRIPTION: Provides education to disabled and preschool children.

SERVICE AREA: Oahu.

ELIGIBILITY: Disabled children, 3 - 4 years old.

TARGET: Not limited.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Walk-in or phone. Appointment required. Need to bring

doctor's verification of disability.

INTAKE PERSON: Staff.

LANGUAGES: English.

ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency.

ADDITIONAL PHONES: Administration: 733-4977.

SERVICES:

· Early Childhood Education & Special Education

EDUCATION, DEPT OF - SPECIAL EDUCATION SUMMER SCHOOL FOR THE HANDICAPPED

Honolulu District 4967 Kilauea Ave

Honolulu, HI 96816

Email: sandy_goya@notes.k12.hi.us

Home & Hospital Instruction

SERVICE PHONES:

(808) 733-4977 Main - Summer School for the Handicapped

(808) 733-4992 Fax - Summer School for the Handicapped

(808) 733-4940 Main - Classes for Handicapped Preschooler

HOURS: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

PROGRAM PHONE: (808)733-4977 Home & Hospital Instruction

SERVICE DESCRIPTION: Provides instruction to any private or public school student who is unable to attend school for designated periods of time due to physical or emotional problems.

SERVICE AREA: Honolulu.

ELIGIBILITY: Need for home or hospital instruction must be certified by a physician or clinical psychologist licensed in Hawaii.

TARGET: Students who are unable to attend school.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Written application. Need to bring completed DOE form.

INTAKE PERSON: School Principal.

LANGUAGES: Vary depending on availability of tutors.

ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency.

SERVICES:

· Hospital Instruction

EDUCATION, DEPT OF - SPECIAL EDUCATION WINDWARD OAHU

Windward Oahu District 46-169 Kamehameha Hwy Kaneohe, HI 96744

(808) 233-5700 Main Special Education - Windward Oahu

(808) 233-5711 Main Diagnostic Services - Windward Oahu

(808) 233-5756 Main Summer School for the Handicapped

(808) 233-5709 Fax Special Education - Windward Oahu

(808) 235-3163 Fax Summer School for the Handicapped

sandy_goya@notes.k12.hi.us

Diagnostic Services - Windward Oahu

Service Phones:

(808) 233-5756 Main Summer School for the Handicapped

(808) 235-3163 Fax Summer School for the Handicapped

(808) 233-5700 Main Special Education - Windward Oahu

Hours: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

Program phone: (808)233-5711 Diagnostic Services - Windward Oahu

Service description: Provides screening and diagnosis of children to young adults suspected of mental retardation, epilepsy, cerebral palsy, learning disabilities, autism or related neurological impairments. Recommends course of treatment and care.

Service area: Windward Oahu.

Eligibility: Children 3 to 5 years old. Learning impaired 5 to 20 years old.

Target: Special needs students.

Fees: Free.
Insurance: N/A.

Intake procedure: Walk-in or call to request an evaluation. May need to bring DOE

forms.

Intake person: Staff.

Languages: English. Can arrange for interpreters.

Accessibility: Barrier-free for disabled.

Transportation: Rides not provided by agency. **Additional phones**: Additional: 233-5710.

Services:

- · Developmental Assessment,
- · Educational Testing,
- · Hearing Screening,
- · Student Disability Services

EDUCATION, DEPT OF - SPECIAL EDUCATION WINDWARD OAHU

Windward Oahu District 46-169 Kamehameha Hwy

Kaneohe, HI 96744

(808) 233-5711 Main - Diagnostic Services - Windward Oahu

(808) 233-5709 Fax - Special Education - Windward Oahu

Email: sandy_goya@notes.k12.hi.us

Honolulu County

Special Education - Windward Oahu

SERVICE PHONES:

(808) 233-5756 Main - Summer School for the Handicapped

(808) 235-3163 Fax - Summer School for the Handicapped

(808) 233-5700 Main - Special Education - Windward Oahu

HOURS: Mon. - Fri.: 7:45 a.m. - 4:30 p.m.

PROGRAM PHONE: (808) 233-5700 Special Education - Windward Oahu SERVICE DESCRIPTION: Provides a continuum of special education and related

services for students, based on Individual Educational Program (IEP).

SERVICE AREA: Waimanalo to Sunset Beach area on the Island of Oahu.

ELIGIBILITY: Students who qualify for special education through comprehensive evaluation and who meet the DOE eligibility criteria.

TARGET: Disabled public school students, ages 3 to 20.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Written application. Require comprehensive evaluation that

may take up to 100 days. INTAKE PERSON: Staff.

LANGUAGES: English. Can arrange for interpreters.

ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides provided by agency.

SERVICES:

· Special Education

· Student Disability Services

EDUCATION, DEPT OF - SPECIAL EDUCATION WINDWARD OAHU

Windward Oahu District 46-169 Kamehameha Hwy

Kaneohe, HI 96744

(808) 233-5700 Main - Special Education - Windward Oahu

(808) 233-5711 Main - Diagnstic Services - Windward Oahu

(808) 233-5709 Fax - Special Education - Windward Oahu

Email: sandy_goya@notes.k12.hi.us

Summer School for the Handicapped

SERVICE PHONES:

(808) 233-5756 Main - Summer School for the Handicapped

(808) 235-3163 Fax - Summer School for the Handicapped

HOURS: Administration: Mon. - Fri.: 7:45 a.m. - 4:00 p.m.

Summer Program: Hours vary.

PROGRAM PHONE: (808)233-5756 Summer School for the Handicapped

SERVICE DESCRIPTION: Provides special education services based on individual need

and as agreed upon in the student Individualized Educational Program (IEP).

SERVICE AREA: Windward Oahu.

ELIGIBILITY: Special education students.

TARGET: Special education or disabled students.

FEES: Free.

INSURANCE: N/A.

INTAKE PROCEDURE: Phone. Referral required by counselor. Must have IEP.

INTAKE PERSON: Staff. LANGUAGES: English.

ACCESSIBILITY: Barrier-free for disabled.

TRANSPORTATION: Rides not provided by agency.

ADDITIONAL PHONES: Special Education Branch: 233-5710.

SERVICES:

· Special Education

· Summer School Programs

Resources*

Name: Special Education Services Branch & Special Education Section

Contact: Debra Farmer, Administrator

Address: 475 22nd Avenue, Bldg. C, Room 115

Honolulu, HI 96816

Contact Info: PH: 203-5560 Fax: 733-4475 E-mail: Debra_Farmer@notes.k12.hi.us Website: http://doe.k12.hi.us/specialeducation

Name: Comprehensive Student Support Services Section

Contact: Steven Shiraki, Educational Specialist Address: 475 22nd Avenue, Bldg. 302, Room 204

Honolulu, HI 96816

Contact Info: PH: 203-5515 Fax: 733-9890 E-mail: Steven Shirak@notes.k12.hi.us

Website: http://doe.k12.hi.us/programs/csss/index.htm

Name: Hawaii School for the Deaf & the Blind

Address: 3440 Leahi Avenue

Honolulu, HI 96815

Contact Info: PH: 733-4999 (voice and TTY) Fax: 733-4824

E-mail: Christina_Alfred@notes.k12.hi.us

Website: www.hcdb.k12.hi.us

^{*}Provides diagnostic and prescriptive services to all students with hearing and visual impairments, technical assistance to schools who are serving these students and a day or boarding program for select students as determined by their IEP.

District and Complex Area Offices**

^{**}Direct support and supervision to schools is provided through 15 complex area offices which encompass Hawaii's 42 school complexes. (A complex is made up of a high school and the elementary and middles schools that feed students to the high school). Each complex is served by a district educational specialist for special education/special services. The following is a list of important contact information of state and district support for special education:

HONOLULU

Name: Special Education Advisory Council (SEAC) Address: 919 Ala Moana Boulevard, Room 101

Honolulu, HI 96814

Contact Info: PH: 586-8126

Fax: 586-8129

Website: www.spinhawaii.org/SAP/sap.html

Services Provided: Established under IDEA to advise the DOE regarding the education of all eligible children with disabilities. Parents and persons with

disabilities

make up a majority of the membership. Meetings are held monthly except in June and July at 919 Ala Moana Boulevard and are open to the public.

HONOLULU OFFICE

Area Serviced: Farrington, Kaiser, Kalani, Kaimuki, McKinley, and Roosevelt

Complexes

Address: 4967 Kilauea Avenue

Honolulu, HI 96816

Special Education

Schools: Farrington, Kaiser, Kalani

Contact Info: PH: 733-4940

Schools: Kaimuki-McKinley-Roosevelt

Contact Info: PH: 733-4977

School Based Behavioral Health: 735-8355

Autism Program: 733-4977

CENTRAL OAHU OFFICE

Area Serviced: Leilehua, Mililani and Waialua Complexes

Address: 1136 California Avenue

Wahiwa, HI 96786

Contact Info: Student Support Services: 622-6432

School Based Behavioral Health: 622-6439

Autism Program: 622-6421

Area Serviced: Aiea, Moanalua and Radford Complexes

Address: 1136 California Avenue

Wahiawa, HI 96786

Contact Info: Students Support Services: 622-6425

School Based Behavioral Health: 622-6439

Autism Program: 622-6421

LEEWARD OAHU DISTRICT OFFICE

Area Serviced: Campbell, Kapolei, Nakakuli, Waianae, Pearl City, Waipahu

Address: 94-521 Farrington Highway

Waipahu, HI 96797

Contact Info: Campbell, Kapolei, Waianae: 675-0335

School Based Behavioral Health: 677-0444

Autism Program: 675-0384

Area Serviced: Nanakuli, Pearl City, Waipahu

Address: 94-521 Farrington Highway

Wahiawa, HI 96797

Contact Info: Support Services Section: 675-0384

School Based Behavioral Health: 677-0444

Autism Program: 675-0384

WINDWARD OAHU OFFICE

Area Serviced: Kailua, Kalaheo Address: 46-169 Kamehameha Hwy

Kaneohe, HI 96744

Contact Info: Student Support Services: 233-5710

School Based Behavioral Health: 235-9102

Autism Program: 233-5717

Area Serviced: Kahuku, Castle Address: 46-169 Kamehameha Hwy

Kaneohe, HI 96744

Contact Info: Student Support Services: 233-5717

School Based Behavioral Health: 235-9102

Autism Program: 233-5717

HAWAII OFFICE

Area Serviced: East Hawaii Regional Office - Hilo, Laupahoehoe, Waiakea

Address: 450 Waianuenue Avenue, Bldg. C, Room 4

P.O. Box 4160 Hilo, HI 96720

Contact Info: Special Education: 974-4401 School Based Behavioral Health: 974-6186

Autism Program: 974-4404

Area Serviced: Ka'u, Keaau, Pahoa

Address: 16-565 Keaau Pahoa Rd., Hale F

Keaau, HI 96749

Contact Info: Special Education & Autism: 982-4252

School Based Behavioral Health: 974-6186

Area Serviced: West Hawaii Regional Office - Kealakehe, Konawaena

Address: 81-1080 Konawaena School Road

Kealakekua, HI 96750-0689

Contact Info: Special Education & Autism: 323-0015

School Based Behavioral Health: 323-0015

Area Serviced: North Hawaii Regional Office - Kohala, Honoka'a

Address: 45-527 Pakalana Street

Honokaa, HI 96727

Contact Info: Special Education and Autism: 775-8895

School Based Behavioral Health: 323-0015

MAUI OFFICE

Area Serviced: Baldwin and King Kekaulike Complexes

Address: P.O. Box 263 Puunene, HI 96784

Contact Info: Special Education: 873-3526 School Based Behavioral Health: 873-3520

Area Serviced: Maui Complexes

Address: P.O. Box 263 Puunene, HI 96784

Contact Number: Special Education: 873-3520 School Based Behavioral Health: 873-3520

MOLOKAI

Area Serviced: Molokai Annex (includes Molokai & Lanai Complexes)

Address: P.O. Box 470 Kaunakakai, HI 96748

Contact Info: Special Education: 553-1723 School Based Behavioral Health: 567-6950

KAUAI

Area Serviced: East Kauai, Central Kauai, West Kauai Complexes

Address: 3060 Eiwa Street, Room 305

Lihue, HI 96766

Contact Info: Special Education/Special Services & Autism: 274-3504

School Based Behavioral Health/Mokihana Project: 274-3500

State of Hawaii Department of Health

Child and Adolescent Resource for Education

677 Ala Moana Blvd Suite 1003 Honolulu, Hi 96813 (808) 533-3936 Main CARE Hawaii (808) 533-3966 FAX CARE Hawaii

CARE Hawaii

Hours: Mon. - Fri.: 8:00 a.m. - 4:30 p.m.

Saturday and Sundays are at client's convenience. Program phone: (808)533-3936 CARE Hawaii

Service description: Provides mental health services to children, adolescents and adults referred by the Dept. of Health's Zero to Three Program or Dept. of Education's Felix Consent Decree. Services include: assessments; psychological testing; psychiatric consultation; individual, group, and family therapy; intensive in-home services; therapeutic aides and after-school programs.

Service area: Hawaii, Maui, Lanai, Oahu, Molokai.

Eligibility: Children under the age of 20. **Target**: Children under the age of 20.

Fees: Funded by the DOH.

Insurance: N/A.

Intake procedure: Referral required by Dept. of Health or the Dept. of Education.

Intake person: Client Representative.

Languages: English.

Accessibility: Barrier-free for the disabled.

Transportation: Rides are not provided by agency.

Additional phones: After-hours & Emergency: 371-7259.

Services:

- · Health Education for Learning Disabilities,
- · Mental Health Care and Counseling for Learning Disabilities,
- · Psychological Assessment for Learning Disabilities,
- · Psychological Testing for Learning Disabilities,
- · Psychosocial Therapy for Learning Disabilities & Special Education

<u>HEALTH, DEPT OF - EARLY INTERVENTION</u> <u>SECTION</u>

1350 S. King Street Rm 200 Honolulu, HI 96814 (808) 594-0048 Main Keiki Tech (808) 594-0066 Main Inclusion Project webmail@mail.health.state.hi.us

H-KISS

Service Phones:

(808) 594-0048 Main Keiki Tech (808) 594-0066 Main Inclusion Project

Hours: Mon. - Fri.: 8:30 a.m. - 3:00 p.m. Program phone: (808)594-0066 H-KISS

Website:www.hawaii.gov/health/family-child-health/eis/index.html

Service description: Provides a confidential, free statewide information and referral (I&R) service for families of children with special needs, birth to age 21. Links families with children, ages birth to 3 years, with developmental delays, biological risk, and environmental risk to early intervention services. Assigns a care coordinator to arrange screening/ evaluation and develop a plan for services. Links families with children 3 - 5 to a care coordinator who will facilitate the application process for DOE Special Education preschool. Families not eligible will be referred to community resources.

Service area: Statewide.

Eligibility: Children from birth to five years old with developmental delay or risk of developmental delay, biological risk, or environmental risk.

Target: Children from birth to five years old and their families. Children birth to 21 years of age with special health care needs for information and referral.

Fees: Free.

Insurance: All carriers accepted. If parents' insurance covers services, will pay parent co-

payment.

Intake procedure: Phone. **Intake person**: Social Worker.

Languages: English. Can arrange for interpreters.

Accessibility: Barrier-free for disabled.

Transportation: Rides provided by agency when needed to get parent and child to

evaluations and services.

Additional phones: Neighbor Islands: 1-800-235-5477. **Services**: Information and Referral, Parenting Helplines

Others

Name: Disability & Communication Access Board (DCAB)

Address: 919 Ala Moana Blvd., Suite 101

Honolulu, HI 96814

Contact Info: PH: 586-8121

Website: www.state.hi.us/health/dcab/

Email: dcab@doh.hawaii.gov

Services: A body of Governor appointed volunteers, including persons with disabilities and their family members, who advocate and promote the full integration, equal access, and quality of life for persons with disabilities. DCAB administers the state parking program for persons with disabilities, tests sign language interpreters, reviews blueprints of state and county construction projects and is the state government ADA coordinator.

Name: Child & Adolescent Mental Health Division (CAMHD)

Address: 3627 Kilauea Avenue, Room 101

Honolulu, HI 96816

Contact Info: PH: (808) 733-9333

Central Oahu FGC 453-5900 Diamond Head FGC 733-9393

Leeward FGC 692-7700

Hilo FGC 933-0753

Kona FGC 322-1541

Hawaii FGC 933-0610

Waimea FGC - 887-8100

Maui FGC 243-1252

Lanai FGC 243-1252

Moloka FGC 243-1252

Kauai FGC 274-3883

Website: www.hawaii.gov/health/mental-health/camhd/fgc/index.html Services: The Division provides case management services to children and youth ages 3-20 with complex emotional and behavioral problems. Case management and clinical supports is provided by the Family Guidance Centers (FGCs) and clinical treatment for youth with complex emotional and behavioral problems is provided through CAMHD's contracted service providers. Youth may be referred either as a related service to their IEP, or if eligible for QUEST, through direct application to their local FGC under the Support for Behavioral and Emotional Development (SEBD) program.

Name: **Developmental Disabilities Division**

Case Management and Information Services Branch (CMISB)

Address: 3627 Kilauea Ave., Room 109

Honolulu, HI 96816

Contact Info: Phone: 733-9172

Fax: 733-9182

Website: http://hawaii.gov/health/cmisb/index_html

Services: Provides case management, individual service planning, monitoring and coordinating, and assistance in obtaining services for children and adults with

developmental disabilities who reside in the community.

Name: Children with Special Health Care Needs

Address: 741 Sunset Ave. Honolulu, HI 96816

Contact Info: PH: 733-9055

Services: Provides access to medical treatment for persons 0-21 years of age with

chronically disabling conditions, depending on financial eligibility.

Name: **Early Intervention Section** Address: 1350 S. King Street, #200

Honolulu, HI 96814

Contact Info: PH: 594-0000, Neighbor Islands: 1-800-235-5477

Website: http://www.hawaii.gov/health/family-child-health/eis/index.html Services: Provides assessment, planning and implementation of services statewide to support the development of infant and toddlers with special needs from birth to 3. Provides consultation, instruction and direct services to parents and caregivers to increase their knowledge and ability to support their child's development in their natural environment. Also offers parents training and information and referral services.

Name: Hawaii Early Intervention Coordinating Council (HEICC)

Early Intervention Section (DOH)

Address: 1350 S. King Street, Suite 200

Honolulu, HI 96814

Contact Info: Phone: 594-0006

Services: A body of stakeholders established under IDEA to advise the

Department of

Health regarding policies and the provision of services to infants and toddlers with disabilities or who are at risk of disabilities and their families. Meetings are

held quarterly.

Name: **Public Health Nursing Branch** Address: 1700 Lanakila Avenue, Room 201 Honolulu, HI 96817 Phone: 832-5757 Contact Info: East Honolulu: 733-9220 West Honolulu: 832-5757 Central Honolulu: 453-6190 Leeward Oahu: 675-0073 Windward Oahu: 233-5450

Kauai: 241-3387

East Hawaii: 974-6025

West Hawaii: 322-1500

Maui: 984-8260 Molokai: 553-3663 Lanai: 565-7114

Website: www.hawaii.gov/health/family-child-health/publichealthnursing/

index.html

Services: Provides quality management services regarding students with disabilities as specified in their IEP; provides free direct and indirect nursing and

health care services to families with a disabled family member.

Name: State Council on Developmental Disabilities

Address: 919 Ala Moana Blvd., Suite 113

Honolulu, HI 96814

Contact Info: PH: 586-8100 Website: www.hiddc.org Email: council@hiddc.org

Services: A body of Governor appointed self-advocates, family members, consumers, and public and private agency representatives that plans, coordinates, evaluates, monitors, and advocates on behalf of individuals with developmental disabilities and their families. Activities include developing and implementing a 5-year State Plan, educating and informing the public and policy makers about developmental disabilities, policy development and implementation, and fostering interagency collaboration and coordination.

Therapist Listing

```
Bellis, Dr. Renee
Psychologist, PsyD, CSAC
(808) 781-8187
850 West Hind Dr. #110
Honolulu, HI 96821
Years in Practice: 2 years
Average Cost per session: $200
Accepted Payment Methods:
 Cash
 Check
Accepted Insurance Plans:
 Aetna
 HMAA
 HMSA
 UHA
 BlueCross and/or BlueShield
 MDX: Queen's Network
 Out of Network
Specialties: Mood Disorders, Behavior issues, Anxiety of Fears, ADHD, Developmental
Disorder, Learning Disability, Peer Relationships, Autism, Asperger's syndrome, Self
Esteem
Canubida, Dr. Nancy Graber
Psychologist, PsyD, LCSW
(808) 292-9396
91-1121 Kiwi Street
Ewa Beach, HI 96706
Years in Practice: 10+ years
Average Cost per session: $100-$160
Accepted Payment Methods:
 Masatercard
 Visa
Accepted Insurance Plans:
 Aetna
 HMAA
 HMSA
 TRICARE
 UBH/ United
 Cigna
 Queens Health System
 TriWest
 UHA
```

Specialties: ADHD, Child or Adolescent, Depression, Anger Management, Autism, Life

Coaching, OCD, Learning Disabilities, Parenting, Trauma and PTSD

Ages: Children (6-10), Adolescents/Teenagers (14-19), Adults, Elders (65+)

```
Crouch, Dr. Ronald
Psychologist, PhD
(808) 781-5430
9770 N. Kalaheo Ave., Suite A204
Kailua, HI 96734
Years in Practice: 1 year
Accepted Payment Methods:
 Cash
 Check
 Paypal
Accepted Insurance Plans:
 APS
 HMA
 Medicaid
 OPTUM
 TRICARE
 University Health Alliance
 BlueCross and/or BlueShield
 HMAA
 Ohana Health
 UBH/ United
Specialties: Parenting, ADHD< Oppositional Defiance, Anger Management, Coping
Skills, Learning Disabilities, Child or Adolescent, Emotional Disturbance
Ages: Ages 0-13 years
Emoto-Barnhill, Dr. Lauren
Psychologist, PsyD
Office Hours: W, Th, F-7AM-9:30PM
4211 Waialae Ave. suite 206A
Honolulu, HI 96816
Years in Practice: 10+ years
Average Cost per session: $20- $200
Accepted Payment Method:
 Cash
 Check
 Mastercard
 Visa
Accepted Insurace Plans:
 HMSA only
Specialties: ADHD, Parenting, Child or Adolescent, Asperger's Syndrome, Depression,
Life Coaching, OCD, Learning Disabilities, Substance Abuse, Oppositional Defiance,
```

Loss or Grief Ages: All Ages

```
Koki, Dr. Lianne
```

Psychologist, PsyD

(808) 538-7793

Hawaii Center for Psychology

1001 Bishop Street

ASB Tower, Suite 2870

Honolulu, HI 96813

Years in Practice: <1 year

Payment Methods:

American Express

Cash

Check

Discover

Mastercard

Visa

Accepted Insurance Plans:

HMAA

HMSA

UHA

Specialties: Parenting, Asperger's Syndrome, Child or Adolescent, Addiction, Learning

Disabilities, Divorce, Autism, Asperger's Syndrome

Client Focus: All Ages

Licoan, Susan J.

Psychologist, PsyD

(808) 955-4775

LD & ADHD Center of Hawaii

180 Kinoole St., Suite 202

Hilo, HI

Years in Practice: 6 years

Average Cost per session: \$70-\$100

Accepted Insurance Plans:

Aloha Care

HMAA

HMSA (Quest)

UHA

TRICARE

Specialties: Testing and evaluation, Child or Adolescent, Relationship issues

Ages: All ages

Merez, Dr. Pamela Boyer Merez

Psychologist, PsyD

(808) 596-2988

1221 Kapiolani Boulevard suite 348

Honolulu, HI 96814

Years in Practice 15+ years

```
BlueCross and/or BlueShield
 HMAA
 HMSA QUEST
 UHA
 HMA
 HMSA
 MDX
Specialties: Child or Adolescent, Academic Underachievement, AHDA, Educational
Testing, Self Esteem, Behavioral Issues, Learning Issues, Oppositional Defiance
Ages: All ages
Shaw, Ms. Jenny Grace
Counselor, MED, LMHC, CPT, CWS, HHP
(808) 344-5404
NewVisions Counseling
1450 South Kihei RD #b201
Kihei, Hawaii 96753
Or
Life Fitness Center
411 Huku Lii Place
Kihei, Hawaii 96753
Years in Practice: 4 years
Average Cost per session: $80-$150
Accepted Insurance Plans:
 Aloha Care
 Ceridian
 HMAA
 Kaiser
 Ouest
 UBH/ United
 BlueCross and/or BlueShield
 HMA
 HMSA
 TRICARE
Specialties: eating disorder, Depression, Trauma and PTSD, Academic
Underachievement, ADHD, Behavioral Issue, OCD, Learning Disabilities, Infertility,
Family Conflict, Autism, Asperger's Synrome
Client Focus: All Ages
Thompson, Dr. Malia L.
Psychologist, PsyD
(808) 734-8182
Associates for Christian Counseling
4747 Kilauea Ave.
```

Accepted Insurance Plans:

Honolulu, HI 96816

Specialties: Family Conflict, Relationship Issues, Academic Underachievement, ADHD, Depression, Peer Relationships, Career Counseling, Learning Disabilities, Parenting, Self

Esteem

Years in Practice: 10+ Years Accepted Insurance Plan: APS Healthcare

BlueCross and/or BlueShield

TriWest Aetna HMA UHA

HMAA Sumerlin

Queens

Tyson, Karen

Psychologist, PsyD (808) 955-4775

LD-ADHD Center of Hawaii, LLC

1110 University Ave. Suite 504

OR

Honolulu, HI 96826

LD-ADHD Center of Hawaii

1001 Kamokila Blvd. Suite 246

Kapolei, HI 96707

Years in Practice: 6 years

Average Cost per session: \$70-\$100

Accepted Payment Methods: Mastercard, Visa

Accepted Insurance Plans:

BlueCross and/or BlueShield

HMSA Quest Medicaid TRICARE HMSA PPO MDX

Medicare

Credentials: National Academy of Neuropyscho/ Professional Member

Specialties: Learning Disability, Child or Adolescent, ADHD

Groups: Social skills group for Asperger's and Autism Chil, ages 5 to 18, skill building in

social skills, friendships, bully prevention and self-care

University Disability Service Providers

Chaminade University of Honolulu

3140 Waialae Avenue Honolulu, Hawaii 96816 by (808) 735-4711 or toll-free (800) 735-3733

Program phone: Dr. June Yasuhara, 735-4835 at the Counseling Center

Website: http://www.chaminade.edu

Service description: Chaminade will provide assistance for any student with documented disabilities. Any student who believes he/she may need accommodations in his/her class must contact Dr. Yasuhara in order to determine if the students meet the requirements for documented disability in accordance with the Americans with Disabilities Act.

Target: Students of Chaminade University

Services:

· Special accommodations in classes.

Hawaii Pacific University

Deneen Kawamoto Coordinator of Academic Advising and Student Support Hawaii Pacific University Academic Advising 1164 Bishop Street, Suite 123 Honolulu, Hawaii 96813 Email: dkawamoto@hpu.edu

Website: http://www.hpu.edu Program phone: (808) 544-1198

Fax: (808) 544-9355

Service description: Hawai'i Pacific University will make reasonable accommodations in its policies, practices, and procedures in order to: (1) allow students with disabilities to benefit from the services and facilities offered by the University, and (2) employ otherwise qualified individuals with disabilities who are able to do the essential tasks of the specific jobs. HPU will accommodate known disabilities, unless to do so would impose an undue hardship. This is interpreted to mean significant difficulty (fundamentally altering the nature of the services and facilities provided by the University) or expense.

Eligibility: Hawaii Pacific University students who seek support services are required to submit documentation to verify their eligibility. The documentation must be signed by a certified physician or psychologist and include the following: (1) diagnosis of a specific physical or mental (including learning) disability and the precise accommodations that are necessary, and (2) reference to evaluation reports that are based upon the guidelines for certification.

Target: HPU Students with Disabilities.

KOKUA Program Office for Students with Disabilities

Queen Liliuokalani Center for Student Services Room 013 2600 Campus Road Honolulu, Hawaii 96822

Phone: (808) 956-7511(V/T); (808) 956-7612 (V/T); Fax: (808) 956-8093

Email: kokua@hawaii.edu. Web: www.hawaii.edu/KOKUA

Service description: Provides UH Manoa students with disabilities academic support services, including early registration, faculty liaison, interpreters, mobility assistance, note-taking, transcripts, and tutoring

Eligibility: UH Mānoa students with permanent documented disabilities, who voluntarily disclose their disability status to KOKUA, are eligible for services. KOKUA provides services to students with a range of health-related, mobility-related, hearing, visual, and learning disabilities.

Target: Learning disabilities: Dyslexia, Attention Deficit Disorder, Dysgraphia, Central Auditory Processing Disorder, Dyscalculia, Asperger's, Autism Spectrum Disorder, etc.

Fees: Free.

Insurance: N/A.

Intake procedure: Contact the KOKUA Program for information about disability access services, as well as related and general information.

Languages: English.

Accessibility: Barrier-free for disabled.

Services:

· Exam Accommodations, Faculty Liaison, Alternate Format, Note taking, Priority Registration, Disability Access Counseling, Access Technology and Assistive Technology Assessment and Training, Scribe Services, Academic Adjustment (e.g. Foreign Language Substitution), Intra-campus van transportation, Signlanguage Interpreting, Captioning, Mobility Assistance, Physical Assistance, Adapted Furniture Placement, Classroom Relocation, Campus Advocacy, Library Assistance, Bookstore Services,

UH System Disability Services Providers

Oʻahu

Honolulu Community College

Student ACCESS 874 Dillingham Blvd. Building 2, Room 409 Honolulu, HI 96817-4598 Phone: (808) 844-2392 (v/t)

Fax: (808) 847-9836

E-mail: access@hcc.hawaii.edu

Wayne Sunahara, Disabilities Specialist Libby Jakubowski, Educational Specialist

Kapi'olani Community College

Disability Support Services Office (DSSO) 4303 Diamond Head Road, Ilima 103

Honolulu, HI 96816 Phone: (808) 734-9552 (v/t)

Fax: (808) 734-9456

Email: kapdss@hawaii.edu

MJ Haverly, Counselor/Coordinator

Leeward Community College

Kākoʻoʻlke Program 96-045 Alaʻlke, L-208 Pearl City, HI 96782

Phone: (808) 455-0421 (TTY)

Fax: (808) 455-0532

email: kprogram@hawaii.edu Kris Hernandez, Coordinator

University of Hawai'i West Oahu

Student Services Office 96-129 Ala 'Ike Street Pearl City, HI 96782 Phone: (808) 454-4700

Phone: (808) 454-4700 Fax: (808) 453-6075

E-mail: takaki@hawaii.edu

Janice Takaki, Student Services Specialist

Windward Community College Special Student Services Program 45-720 Kea'ahala Road Kāne'ohe, HI 96744

Phone: (808) 235-7448 Fax: (808) 247-5362 E-mail: lemke@hawaii.edu

Ann Lemke, Counselor

Kaua'i

Kaua'i Community College

Office for Students with Disabilities 3-1901 Kaumuali'i Highway
Campus Center Room 206
Lihu'e, HI 96766

Phone: (808) 245-8314 (v/t)

Fax: (808) 245-8297

E-mail: smagnuss@hawaii.edu Sandy Magnussen, Counselor

Maui

Maui Community College

Special Needs Office 310 West Ka'ahumanu Ave. Ho'okipa Bldg. Room 134 Kahului, HI 96732

Phone: (808) 984-3327 Fax: (808) 242-9618

E-mail: ldeneen@hawaii.edu Lisa Deneen, Counselor/Disability

Coordinator

Hawaii – Big Island

Hawai'i Community College

Haʻawi Kōkua Program 200 W. Kawili Street Hilo, HI 96720

Phone: (808) 933-0702 Fax: (808) 974-7692 E-mail: kkane@hawaii.edu Karen Kane, Counselor

UH Center, West Hawai'i

81-964 Haleki'i Street Kealakekua, HI 96750 Phone: (808) 322-4856 Fax: (808) 322-4839

E-mail: aureala@hawaii.edu Willow Aureala, Counselor

University of Hawai'i Hilo

University Disability Services 200 West Kawili Street Hale Kauanoe A Wing Lounge Hilo, HI 96720

Phone: (808) 933-0816 (808) 933-3334 (TTY) Fax: (808) 974-7691 E-mail: uds@hawaii.edu Susan Shirachi, Director

Educational Testing Resources

Oahu

Name: Acklin Ph.D., Marvin

Address: 850 West Hind Drive, Suite 203

Honolulu, Hawaii 96821

Contact Info: Phone: (808) 373-3880

Fax: (808) 373-1158

Name: Beuret, Dr. Terry Address: Pali Palms Plaza

970 N. Kalaheo Avenue, #A314

Kailua, Hawaii 96734

Contact Info: Phone: (808) 389-0188

Fax: (808) 254-5555

Name: Boling, OTR, Shelley, Occupational Therapist

Contact Info: Phone: (808) 342-0534

Email: srapaich@hotmail.com

Name: Consultation Services in Child Development

Address: Critz, Dr. Catharine

797 Kainui Drive Kailua, Hawaii 96734

Contact Info: Phone: (808) 265-4561

Email: catecritz@gmail.com

Name: Behavior Health Center, Inc. Address: Kohr, Ph.D., Melinda 2875 S. King Street, Suite 203

Honolulu, Hawaii 96826

Contact Info: Phone: (808) 944-6900 ext 2

Fax: (808) 944-6922

All Islands

Name: Rainbow Diagnostic Services (All Islands of Hawaii)

Contact Info: Millard, Jeri K. Phone: 1-866-266-6877 Email: jeri.ruld@comcast.net

Web: www.ruld.org

Services: Evaluations for children and adults

Hawaii Health Insurance Resources

Name: Family Voices Hawaii

Leolinda Parlin

Contact Info: PH: 282-6348

FAX: 531-3595

E-mail: leolinda@Resqconsultants.com

Website: www.familyvoices.org

Services: A national grassroots organization that provides information about

health care issues and resources affecting our children.

Name: Kids Health Insurance Hotline (MedQuest Application)

Contact Info: PH: O'ahu 587-3521 or dial 211 line

Services: Children and youth ages 0 to 19 years in households up to 200% gross monthly income level can get QUEST or Medicaid. This includes kids who are legal immigrants, refugees, and citizens of the Marshall Islands, Federated States

of Micronesia, and Palau.

Legal Resources***

Serving Oahu

Name: Jerel D. Fonseca, Esq.

Fonseca & Ching

Address: Davies Pacific Center 841 Bishop Street, Suite 1065 Honolulu, Hawaii 96813

Contact Info: Phone: (808) 521-1141

Fax: (808) 538-0100

Email: jdfonseca@hawaii.rr.com

Serving Oahu and Big Island

Name: Irene E. Vasey, Attorney at Law

Address: A Law Corporation

Pali Palms Plaza

970 N. Kalaheo Avenue, Suite A-216

Kailua, Hawaii 96734

Contact Info: Phone: (808) 254-0414

Fax: (808) 254-9211

Email: edulaw@hawaii.rr.com

Serving All Islands

Name: Maximum Legal Services Corporation (MaxCorp)

Address: 245 N. Kukui Street, Suite 205

Honolulu, Hawaii 96817

Contact Info: Phone: (808) 585-0920

Fax: (808) 585-0930

Email: info@maxcorp-hi.org Website: www.maxcorp-hi.org

Services: Provide legal services for people who cannot afford to or who may not

otherwise be able to obtain adequate legal services.

Name: **Keith Peck**, **Esq**.

Advocacy Project

Address: 900 Fort Street Mall, Suite 1140

Honolulu, Hawaii 96813

Contact Info: Phone: (808) 384-7325 Email: Peck@SpedLawCenter.com Web: www.SpedLawCenter.com

Services: Free Consultation & Case Analysis; Free & Low Cost Legal

Representation

***Note: These individuals have indicated they have experience in disability related law

Speech and Language Resources

Name: A. Ken Koseki, Jr., M.S., CCC-SLP

Address: 7192 Kalanianaole Hwy., Suites A143, A142

Honolulu, HI 96825-1832

Contact Info: Phone: (808) 375-0615 Fax: (808) 396-1495

E-mail: Kenkoseki@hotmail.com

Services: Speech and Language Pathologist

Support Information

ABLEDATA - Information on Assistive Technology, www.abledata.com

All Access Solutions

P.O. Box 2081

Aiea, Hawaii 96701

Phone: (808) 256-4646, or (808) 277-3442

Email: info@hiaas.org

Web: http://www.hiaas.org

Assistive Technology Resource Center, www.atrc.org

MilitaryK12Partners, http://militaryk12partners.dodea.edu

National Center on Education, Disability and Juvenile Justice, www.edjj.org

Positive Behavioral Interventions and Support, www.pbis.org

Tobii ATI

Kevin Forde-Nihipali

Regional Consultant

99-157A Iwaiwa Place

Aiea, Hawaii 96701

Email: kevin.forde-nihipali@

Important Websites

Attention Deficit Disorder Warehouse, www.addwarehouse.com

Autism Society of America: www.autism-society.org

Autism Speaks: www.autismspeaks.org

Center for Disease Control – Autism: cdc.gov/ncbddd/autism/index.html

Children & Adults with Attention Deficit / Hyperac-tivity Disorder (CHADD), www.chadd.org

LD Online, www.ldonline.org

National Information Center for Children & Youth with Disabilities, www.nichcy.org

National Resource Center for Parents with Disabilities, www.lookingglass.org/

DOE Homepage, www.doe.k12.hi.us

Office of Curriculum, Instruction & Student Support, http://165.248.30.40/ociss/page.jsp

Student Support Services Branch, http://familysupport.k12.hi.us

Council for Exceptional Children (CEC), www.cec.sped.org

Talk About Curing Autism Hawaii (TACA): (808) 230-8431

www.meetup.talkaboutcuringautism.org/hawaii/

Autism/PDD Family Support Group: www.autismbridgesmaui.org

Autism Awareness Puna - A Family Support Group: ichitt@aol.com

Council for Exceptional Children (CEC), www.cec.sped.org

Family & Advocates Partnership for Education (FAPE), www.fape.org

From Emotions To Advocacy, www.fetaweb.com

Parent Advocacy Coalition for Educational Rights (PACER), www.pacer.org

Federal Regulations - IDEA 2004,

http://www2.ed.gov/about/offices/list/osers/osep/index .html

The Law and Special Education, www.ed.sc.edu/spedlaw/lawpage.htm

Office of Special Ed. & Rehabilitative Services (OSERS) / Office of Special Education Programs

(OSEP), www.ed.gov/about/offices/list/osers/osep/index.html

Wrightslaw, www.wrightslaw.com

The International Dyslexia Association, www.interdys.org

Learning Disabilities Association of America, www.ldanatl.org

Special Parents Information Network, www.spinhawaii.org

Specialized Training of Military Parents (STOMP), http://www.stompproject

Equal Employment Opportunity Commission, www.eeoc.gov

Hawaii Civil Rights Commission, www.state.hi.us/hcrc

Hawaii State Adult Mental Health Division and Child and Adolescent Mental Health Division, www.state.hi.us/doh/resource/mental health.html

Hawaii State Council on Developmental Disabilities, www.hawaii.edu/ddcouncil

Hawaii State Vocational Rehabilitation and Services to the Blind Division, www.state.hi.us/dhs

Housing and Mortgages for People with Disabilities, www.mortgageloan.com/disabilities/