[image: image5.jpg]

KYEA E-Newsletter: for all youth with disabilities in Kansas!
April 4, 2007

KYEA NEWS

YLF is just around the corner!

YEA staff are currently hard at work planning for this year’s Youth Leadership Forum. YEA received 40 YLF delegate applications this year that met the criteria of participation. These applications were reviewed last week and 35 youth leaders were chosen to participate in the 2007 KSYLF! These chosen delegates with be notified of their acceptance this week. Congratulations to all who were selected! YEA staff will soon be reviewing our volunteer applications and choosing the appropriate amount of volunteers to be a part of our YLF team this summer. The 2007 KS Youth Leadership Forum will be held June 12-16 at Washburn University in Topeka. The theme will be “ONE VOICE can be heard. ONE GROUP can make an impact. ONE COMMUNITY can change the world!” The schedule will be packed with community speakers who will focus on a variety of topics, as well as the usual favorite activities of the talent show, barbecue, dance, and so much more! It looks to be another summer of fun, empowerment, and lasting memories. For a complete list of selected delegates, see the attached press release.

Survey drawing winner announced!

Congratulations to Daniel Jayne for winning a $20 Target Card from KYEA! Daniel and several other KSYLF alumni participated in a Personal Leadership Plan follow up survey in December. Questions were sent out to all KSYLF alumni inquiring on progress or changes to their Personal Leadership Plan that was developed during their time at KSYLF. By responding to the survey, names were put into a hat to be drawn for a $20 Target Giftcard. The responses we received were very positive. We have youth with disabilities in Kansas living their dreams and moving forward! Thanks to all who participated. By keeping in touch with us and responding to our “shout outs,” KYEA staff will know how to better serve and support you and other youth with disabilities.

Upcoming Board Meeting Dates

All KYEA board meetings are open to the public, but attendees do not have voting rights during the meeting.

Next board meeting: Thursday, May 24, 4:00 – 8:00 pm at a TBD location in Salina, KS.

NEWS FROM THE YOUTH!

From Zach Coble, YLF 2002 Alumni

Zach is part of a group of youth, across the nation, that are speaking out against the Ashley X treatment which was performed on a young girl in Washington state. This group of youth advocates believe that the actions taken by the family, ethics board, and doctors were violations of Ashley's most fundamental rights. Ashley, a now nine-year old girl, has a disability which reports say keeps her from sitting, walking, or speaking. Many different surgeries were performed on Ashley at the request of her parents. The surgeries were agreed to by the Seattle’s Children's Hospital and Regional Medical Center’s medical ethics board. These surgeries and the hormone therapy that they call “treatments”, removed Ashley’s uterus, ovaries and some breast tissue. Because of these surgeries and hormones, Ashley will never go through puberty and will stay the size of a child. It is explained that this would help her parents care for her at home.

Zach forwarded the above information and petition link below in an effort to educate the youth in Kansas about this debate. If you agree with the statements above and would like to speak out, view the full petition at www.petitiononline.com/ashleyx/petition.html.

From John Deterding, YLF 2006 Alumni

For those of you who met John Deterding at last year’s YLF, you know that he has a passion and talent for writing songs. John even created a rap, last year, about YLF that he performed at the talent show. He recently gave us an update on his life and shared that he has been writing some songs lately. John has even entered some contests online. If you would like to hear some of his songs, please visit www.sizzlefizzle.com/member_submissions.asp?rMemberid=newfreestyler. You can even vote for your favorite ones! You must first register at www.sizzlefizzle.com, and then visit John’s submission page to vote.

From Jessica Schwartz, 9th Grade Student in Lawrence

Jessica contacted us at KYEA to help her get the message out about an advocacy project that she is working on. Jessica is advocating for a change to the BASIS evaluation that is given to many youth with disabilities. She is currently seeking out youth who have had trouble with the BASIS and who would like to join her in creating a change. This is Jessica’s story:

Hello, my name is Jessica Schwartz and I'm 15 years old. I am in 9th grade in Lawrence, Kansas. I have Cerebral Palsy and get help the HCBS DD waiver, which lets me hire my own care attendants to work with me. I try really hard to be a teenager like anyone else, and care attendants help me go to the things that I like to do, like Girl Scouts, Youth Group, volunteering, and basketball, etc. So, I really am glad that we have care attendants that can help. But, one thing that has frustrated me is the BASIS, which I do once a year with the case manager and someone from Cottonwood. This year I got really upset when we did the BASIS. I’m worried about what this tool tells people with disabilities. All it seemed to talk about was what I COULDN’T do... And it seemed like the person that was doing the BASIS was always trying to prove me and my mom wrong. Some of the questions don’t have quick answers, sometimes there wasn’t a specific answer…sometimes in my life, and it depends on the day, on the situation, things change, as they do in everyone’s life. My situation didn’t seem to “fit” into this form; it just doesn’t seem to talk about Real people.

Right now I’m on a committee with the Statewide Independent Living Council of Kansas. We are looking at the Basis and trying to put together a paper on our concerns. I’m wondering if anyone reading this is concerned about the BASIS and the way it’s used to get DD waiver services and the way it treats people with disabilities. Do you have any concerns about the BASIS? Does it make you feel upset or does it make you feel like you will get the services you need? What do you think should be done to make things better? Are you interested in working with us to make things change? Please feel free to contact me by email at Jesidoodle@yahoo.com or 785-766-8154 or you can also call the SILCK office and talk to Josie Torrez 785-234-6990. I would really like to hear from anyone else who has thoughts about the BASIS. If you are interested in being part of the committee to change the BASIS please let us know by March 30th.

From Stephon, Seaman High School Student in Topeka

Does your business or group ever need snacks or beverages? Would you like to support a local youth with a disability? Stephon, from Topeka, has recently opened his own vending business and is looking for customers! The business is called S&S Vending Service. It is locally owned and operated. S&S offers snacks and beverages and caters to businesses both large and small. If you would like to order from this Vending Service, contact Stephon at 785-608-8171.

STATE NEWS

Annual assistive technology expo coming up in Topeka

Assistive Technology for Kansans will be hosting their annual AT EXPO on April 17 and 18, 2007. The Expo will be held at the Maner Conference Center and Kansas Expocentre (1717 SW Topeka Blvd) in Topeka. The Expo will include national and regional presenters who will focus on assistive technology devices and services in education, employment, and community living settings. An Assistive Technology Expo Hall will also be set up and will feature over fifty providers and organizations demonstrating a full range of assistive technology devices. Assistive technology could include computer software for students with learning disabilities, devices for people with sight or hearing disabilities, accessible cars and vans, tools for the workplace, and so much more. If you need any kind of AT device or would just like to see what is available, then this is the perfect Expo for you!

There is a small registration fee to attend the complete Expo, but ATK is offering scholarships for any youth who would like to attend. The Expo Hall is free and open to the public. To register for the conference sessions, you must fill out the registration form at www.atk.ku.edu/conferenceandcalendar.htm. If you are a youth and would like to obtain the scholarship, please contact KYEA at 866.577.5932. For further information, contact Assistive Technology for Kansans at 620.421.8367.

Resource fair to be held in Hutchinson

Another resource fair will be going on in the month of May in Hutchinson. Prairie Independent Living Resource Center is gearing up for its 6th annual Resource and Technology Fair. It will be held on May 4 from 10:00 am - 2:00 pm at the Memorial Hall (101 S. Walnut) in Hutchinson. The Fair will present information about resources and technology that is available for people with and without disabilities. It will promote both local and statewide resources as well as many technology vendors. If you are a person with a disability, you will find many things that will assist you on a daily basis. If you are a person without a disability, you will find that many of these organizations have things that will be useful to you as well. For more information about the Fair, contact PILR at 888.715.6818.

Transition resource fairs coming up around the state

If you are a high school student in Topeka or Lawrence who is looking to find resources in your community, then take the opportunity to attend an upcoming Resource Fair. Transition Councils in both Topeka and Lawrence have set dates for their local resource fairs. Details are below:

3rd Annual Shawnee County Resource Fair

Tuesday, April 10

4:00 – 6:30 pm

Whiting Fieldhouse at Washburn University (Topeka)

Other Details: The Shawnee County Transition Council is hosting this Fair to assist adults or families with children in discovering services and local resources available to them now and in the future. “Breakout” sessions will include a short presentation as well as question and answer time. Session topics will include the topic of Autism, Social Security Benefits, Vocational Rehabilitation, and CDDO’s.

7th Annual Douglas/Jefferson County Community Resource Expo

Wednesday, April 25

4:00 - 6:30 pm

Free State High School (4700 Overland Drive) in Lawrence

Other Details: This is an opportunity for individuals, families, and caregivers to meet with and gain firsthand information from area service providers, organizations, and support groups covering all types of disability related topics. Individuals can explore options and gather information to assist them in accessing services and planning for future needs as well as meet with others sharing similar needs in the Douglas and Jefferson County area. Information on services related to employment, independent living, higher education, financial planning, guardianship, respite care, social activities and many more topics will be available. Participating agencies will represent services available for individuals from birth to adulthood. Admission is free and open to anyone who has questions about disability or transition related services.

Wheelchair Boccia workshop to be held at Pittsburg State

Have you ever played Boccia or wanted to learn the sport? Well, now is your chance to learn all about this sport for wheelchair athletes. Boccia is a game of precision, open to wheelchair athletes. The object of the game is to place balls closest to a target ball on a long, narrow court. NDSA Boccia is an indoor game. There are divisions for athletes who throw the ball and for athletes who use a ramp to propel the balls onto the court. Boccia is a co-ed sport. Pittsburg State University is hosting a Boccia workshop and tournament on Saturday, April 28 at 9:30 am. The events will be held in John Lance Arena at the University. They are open to all people. A registration fee of $5 is being charged for the workshop and tournament play. The deadline for registration is April 20. For more information or to sign up, contact Dan Fitzpatrick at d_fitz16@hotmail.com.

KC Chiefs football camp for youth with disabilities

The Kansas City Chiefs football team is hosting an AbilityCAMP for youth with physical and developmental disabilities. This free interactive camp allows youth with disabilities, ages 6-18, to experience first hand the sport of football. This fun-filled event will include instruction and skill development, use of equipment, games, prizes and concludes with a snack. There will even be appearances by Kansas City Chiefs players! The camp will be held on Wednesday, May 9 from 6:00 - 7:45 pm. It will be held at Swope Park in Kansas City, MO. All participants must register to attend. To register, see the attached flyer. For more information about AbilityCAMP, visit www.nscd.org/programs/abilitycamp_overview.htm.

Recycle your assistive technology on “Earth Day”

Do you have some assistive technology devices or equipment that you are no longer using? Then recycle it! Assistive Technology for Kansans and the KS Equipment Exchange are celebrating “Earth Day” on April 20, 2007. On this day, any person who would like to donate a variety of assistive technology can drop off their materials at the State Capitol in Topeka. All donated items will be refurbished and given to someone in need. The drop off time is between 10:30 am and 2:00 pm. All donations can be dropped off at 10th Street, on the south side of the Capitol. The following donations will be accepted:

· Manual wheelchairs
· Power wheelchairs
· Scooters
· Hearing aids
· Communication devices
· PDAs (Personal Digital Assistants)
· GPS Systems and Navigational Aids
For more information, call your local AT Access Site at 800.526.3648.

“Fishing Has No Boundaries” makes its way to Southeast Kansas

“Fishing Has No Boundaries” is having its fourth annual event at Big Hill Lake for persons with disabilities. Coordinators are inviting everyone to come and enjoy a weekend of fishing, food, and fun. This event, sponsored by Southeast Kansas Independent Living Resource Center, will be held on June 9-10, 2007 in Cherryvale, KS. This is the perfect event for anyone who has an interest in fishing! Those who are boat owners with pontoon boats are also needed and invited. If you would like to participate or volunteer to help with the event, please contact Travis Crouch at 800.526.3648 or travisc@skilonline.com.

Youth specialist job available in Kansas City

A full time youth specialist job is available at the Whole Person in Kansas City, MO. This person will provide independent living services to youths with disabilities. To obtain a job description, or for more information, contact Joan LaBelle at jlabelle@thewholeperson.org.

Summer internship available at the Topeka Independent Living Resource Center

If you live in Topeka and would like a summer job experience within the disability community, then check out the George Wolf Youth Internship Program at the Topeka Independent Living Resource Center. TILRC is looking for students, ages 14 to 19, who are interested in learning about disability, human, and civil rights, and the legislative process to work as Intern Advocates. Interns will learn about the Independent Living movement and actively participate in efforts toward equal treatment of people with disabilities in society. The internship will take place between June 25 and August 3. Interns will work Monday, Wednesday, and Friday from 8 - 12 pm. The advocacy work with this job will include:

· Learn about and discuss the agency’s mission and philosophy and how it relates to high school students.
· Discuss forms of discrimination for person with disabilities.
· Survey sites for accessibility in the community.
· Assist with the celebration of the ADA.

· Participate in advocacy projects relating to disability rights.
· Learn about Education Laws that affect students with disabilities.

· Work in a cooperative environment with other advocates.
See the attached flyer and application for more information. Please mail applications to Topeka Independent Living Resource Center, 501 SW Jackson, Topeka, KS 66603. Applications will be accepted until May 25, 2007.

Artwork pieces wanted for River City Roll

Calling all artists! The Cerebral Palsy Research Foundation is having a River City Roll on June 2, 2007, and they need artwork pieces to sell at the silent/live auction! The event will take place at the Wichita Country Club. The following forms of artwork are being accepted, including but not limited to: Painting, Works on Paper, Mixed Media, Photography, and Sculpture. Artists may submit photos of work via e-mail or mail by Wednesday, April 18, to:

Debbie Hersh

CPRF

5111 East 21st Street North

Wichita, KS 67208

(316) 652-1547

debbieh@cprf.org

All photo submissions should be accompanied by the following supporting information:

· Artist's name, address, telephone number
· Description of piece
· Reserve price
· Biography
· Disability, if applicable
· Date and age for each piece
· Title
· Media
You may even earn some money for your artwork as the artist and CPRF will split the total bid price 50/50. A third party selection committee will select the pieces that will be showcased the week of April 23. Artists will be notified whether their art will be showcased via letter no later than Tuesday, May 1. See attached flyer for more information.

Upcoming events in the community

Apr. 25: Interhab Day at the Capital

Aug. 8-10: Kansas Disability Caucus

*It’s never too early to plan to attend this important event in our state! The Caucus is one of the largest gatherings of the disability community in Kansas. The theme for this year is “Working Towards Our Future,” with many sessions focused around the topic of employment. Come to hear great speakers, network with people in the community, and have a good time. Get the date on your calendar and plan to attend the 2007 Kansas Disability Caucus!

Reminder!: There will be no Big Tent Coalition Rally this year at the Statehouse. Although there is no Rally, we encourage you to still talk with your legislators and let them know what is important to you! If you would like to contact your legislators, but need some tips and assistance, please feel free to contact the KYEA office at 866.577.5932.

NATIONAL NEWS

VSA Arts looking for young artists with disabilities

VSA arts and Volkswagen of America, Inc. are sponsoring an art contest for youth with disabilities between the ages of 16 and 25. If you have a talent and interest in art, we suggest that you check out this contest. The competition, entitled “Driven,” is open to young artists with disabilities, ages 16 -25, living within the United States, who have a physical, cognitive, or mental disability. There is no entry fee. "Driven" challenges artists to pinpoint the motivational force behind their artistic expression and to identify the catalyst that sustains their creative energy. Art must be an original work that has been completed in the last three (3) years. Eligible media includes: paintings, drawings, fine art prints, photography, computer-generated prints, and mixed media; must be presented in two dimensions. Artwork should not exceed 60 inches in either direction. Fifteen (15) finalists will be awarded a total of $60,000 in awards during an awards ceremony on Capitol Hill in September 2007, and artwork will be displayed in a nation-wide touring exhibition that debuts at the Smithsonian.

The deadline for the contest is July 6, 2007 (midnight, MST). For additional information and to download an application, please visit www.vsarts.org or call 800.933.8721 x3885 or email jenniferw@vsarts.org.

Higher education stories needed for publication

Are you a disabled student? Would you like to be featured in the next edition of “Into Higher Education?” Skill: the National Bureau for Students with Disabilities is looking for students with disabilities to write about their experiences in higher education. “Into Higher Education” is written each year for people with disabilities planning to apply to a university. It gives advice about applications, getting support and benefits, plus a list of institutions that provide higher education courses. But the student case studies are what most readers turn to for inspiration. If you would like to read some of the previous case studies, visit www.skill.org.uk/info/case_studies/index.asp. If you submit your own story, you may get published and receive a free copy of “Into Higher Education,” a free photo by a professional photographer, and a free 1-year membership of Skill. The deadline for sending in a profile is April 16. For more information, send an email to susan@skill.org.uk.

Disability Rights Bus travels across the nation

"The Road to Freedom" bus will travel to 80 cities in its year-long tour to raise awareness of ADA. Advocates for Americans with disabilities plan to visit 80 cities this year. "The Road to Freedom" bus tour, which has already traveled an estimated 3,500 miles to 16 cities, is promoting awareness of the Americans with Disabilities Act (ADA). Jim Ward, ADA Watch and National Coalition of Disability Rights President, is leading the tour with his wife, Debbie, their two children, and photographer Tom Olin. The tour will end in Washington, D.C. on November 15.

"Everyone in the disability movement, young to old, likes to know the history," said Olin, a photographic historian whose pictures will be persevered at the Smithsonian Institution. "They like to figure out where we come from and where we are going. Most people have a family member that is disabled and can actually relate to all this."

Olin's photographs are shown on the exterior of "The Road to Freedom" bus, on display panels for public viewing. His pictures seek to capture the essence and struggles of the disabilities movement. They include a young man using a cane in a protest march with a sign, "Separate is not Equal" and a woman in an electric wheelchair at a rally with a poster stating, "Break the Chains of Discrimination." The bus tour was inspired by Justin and Yoshiko Dart's historical trips across America fighting for the passage of ADA. Justin's wife talks about her late husband's vision for equality for persons with disabilities. Justin, who used a wheelchair, and his wife traveled to all 50 states by car three separate times in the 1980's. They did so to get local input into the drafting of the ADA, and to gather support to get it passed.

Airline discrimination stories needed

Have you had a bad experience with flying on an airline as a person with a disability? Then share your story. A center for independent living in New York is looking to compile stories of airline discrimination in an effort to make some changes. They are looking for people with disabilities who have had problems with airlines, including bad transfers due to airline personnel's refusal to listen to the person or attendant; damaged, destroyed, or lost wheelchairs; and odd situations such as people with disabilities being separated from their group, or other discriminatory actions. They are collecting these stories to bring them to the attention of the various airlines and airports, as well as the media. The goal is to work with various airport hubs and groups to make traveling by air a better experience for people with disabilities. If you have a story to share, contact Anita Cameron at 585-442-6470 ext 164 or acameron@rcil.org.

ABC News wants to hear from you!

ABC News wants to do a story on employment and people with disabilities. Americans with disabilities are far more likely to be unemployed or underemployed than Americans without disabilities. The law says that employers are supposed to make accommodations to help workers with disabilities manage in the workplace, but despite legal protections, Americans with disabilities have higher unemployment rates and lower incomes than workers who are not disabled. Are you skilled, educated, and able to work but unable to get hired? Do you think you have you been discriminated against on the job as a result of your disability? ABC News wants to hear from you. Tell ABC your story, and let them know if you are willing to be contacted by an ABC News producer. Be sure to include your daytime phone number. Visit the ABC News website to contact the station (http://abcnews.go.com).

SCHOLARSHIP OPPORTUNITIES

Scholarship available for students who are blind or visually impaired

The Kansas Association for the Blind and Visually Impaired (KABVI) will be awarding two $1000 scholarships to students who are visually impaired who are enrolled in an academic, vocational, technical, or professional training program beyond the high school level. The KABVI scholarship committee will accept applications from students who are residents of Kansas and are enrolled in a college, university, or technical school. To be eligible for a scholarship, the applicant must:

· Be a visually impaired student admitted to a post-secondary training program for the 2007-08 school year.

· Be a resident of Kansas.

· Submit a completed application form together with the required supporting documentation postmarked on or before May 31, 2007.

To be considered for a scholarship, the student must submit the following items:

· A completed application form.

· An autobiographical sketch of no more then two double-spaced, typewritten pages. This sketch should include goals, strengths, weaknesses, hobbies, honors, extracurricular activities, achievements, etc.

· A certified transcript from the school presently, or most recently attended.

· Two letters of recommendation from current or recent instructors.

· Proof of acceptance from a post-secondary school. Entering or transferring students must submit a letter of acceptance from the admissions office.

· Certification of visual status on the form attached to the application.

Material must be postmarked on or before May 31, 2007. To request an application, call 800-749-1499 or email kabvi@earthlink.net.

*
Summer is right around the corner, which brings YLF and other news from KYEA! Look for our next issue in June!

	FOR IMMEDIATE RELEASE

April 2, 2007

[image: image2.png]. A
YOUTH EMPOWERMENT
ACADEMY

	Contact: Julia Fonseca, Director of Programs
Kansas Youth Empowerment Academy

517 SW 37th St., Suite B

Topeka, KS 66611

866.577.5932 Toll Free

785.215.6698 TTY

785.215.6699 Fax

juliaf@kyea.org

KANSAS YOUTH LEADERSHIP FORUM

SELECTS 35 YOUTH LEADERS
The Kansas Youth Leadership Forum for Students with Disabilities (KSYLF) is right around the corner. Thirty-five motivated young leaders were recently selected to attend this seventh annual forum. The 2007 KSYLF will be held June 12 – 16 at Washburn University in Topeka. The forum is coordinated by the Kansas Youth Empowerment Academy (KYEA), a youth-driven, non-profit organization that promotes and supports the development of youth with disabilities in Kansas.

The theme for this year’s forum will be “ONE VOICE can be heard. ONE GROUP can make an impact. ONE COMMUNITY can change the world!” The program will have an overall theme of the power of one person, as well as the impact of the disability community as a whole. A diverse group of delegates were selected to attend the 2007 KSYLF, including students from a variety of cities in Kansas with a wide range of disabilities. Those students are listed below:

	Lakeisha Allen, Great Bend
	Nickole Donohue, Derby
	John Owen, Shawnee

	Lindsey Anderton, Bonner Springs
	Christopher Gibson, Maize
	Wayne Pitts, Claflin

	Miles Axelson, Plainville
	Jennifer Goff, Baldwin
	Maria Raney, Zenda

	Briana Betrus, Topeka
	Danielle Hasenkamp, Centralia
	Jasmine Sharp, Manhattan

	Sam Braday, Pomona
	Avery High, Clay Center
	David Singley, Wichita

	Thomas Burke, Salina
	Loretta Ikenberry, Baldwin
	Thad Smith, Topeka

	Adam Burnett, Conway Springs
	Jacob Johnson, Topeka
	Kathryn Sowders, Lawrence

	Marcus Chavez, Topeka
	Brenna Koch, Auburn
	Joseph Stroud, Wichita

	Lukis Chenoweth, Ozawkie
	Bridgett Levy, Great Bend
	Staci Swartz, Alexander

	Abagail Council, Effingham
	Antwaun Lewis, Junction City
	Angela Young, Valley Falls

	Brittany Day, Garden City
	Marcus Long, Overland Park
	Crystal Young, Belleville

	Camillia Dieker, Emporia
	Suzanne Mies, Andale
	

The KSYLF is an annual conference that is heading into its seventh year serving students with disabilities across the state. During the forum, delegates enjoy a week full of learning, fun, friends, and, most of all, a new sense of empowerment! Through various large and small sessions, delegates are able to learn about and explore various topics related to leadership. They are able to set goals for the future and develop their very own Personal Leadership Plan. A trip to the Capitol is always a highlight of the week, as well as a mentor luncheon where delegates are paired with an adult mentor from their area. Other fun activities include a recreation session, a barbeque, a talent show, and a dance, which is always a delegate favorite!

For more information about the Kansas Youth Leadership Forum, please contact Julia Fonseca, Director of Programs, toll free at 866.577.5932 or via e-mail at juliaf@kyea.org. More information can also be found on the KSYLF website at www.ksylf.org.

The KYEA is made possible by a grant from Kansas Rehabilitation Services and match funds from the Kansas Legislature.
	Kansas City Chiefs AbilityCAMP
For Kids with Physical and Developmental Disabilities

Wednesday, May 9, 2007
6:00 - 7:45pm

Swope Park

E. 63rd St & Lewis Road

Kansas City, MO 64130
This free interactive camp allows kids with

disabilities, either physical or developmental, ages 6-18

to experience first hand the sport of football.

This fun-filled event will include instruction and skill

development, use of equipment, games, prizes and concludes
with a snack. Appearances by Kansas City Chiefs players!
Camp Schedule

5:45 – 6:00pm Registration & Check In

6:00 – 7:30pm Skills Clinic

7:30 – 7:45pm Snacks & Giveaways

[image: image1.png]Wy

YOUTH EMPOWERMENT
ACADEMY

 [image: image3.jpg]

 [image: image4.emf]
Participant Registration
Name:__________________ Parent/Guardian Name: ___________________

Address:___

City:______________________________ Zip:_____________________

Phone:________________________

Email:_________________________ Age:_____________ M_______ F______

Date of Birth:___________________

Disabilities:__

Seizures: Yes:_________ No_________

Medications:___

Wheelchair: Manual_________ Power_________

Sign Language Interpreter: Yes_______ No_______

Emergency Contact and Phone: ___________________________________

Participant Waiver of Liability

In consideration of my child (participant) being permitted to participate in the Chiefs AbilityCAMP offered by the National Sports Center for the Disabled, Kansas City Chiefs Football Club and the City and County of Kansas City Department of Parks and Recreation, on behalf of my child, myself, and anyone who obtains rights from my child or me, I hereby voluntarily waive, fully release and discharge any of the above mentioned agencies and entities, their directors, officers, employees, agents, insurers, various sponsors and paid and non-paid volunteers from liability for injury, illness, death, damage or loss to participant or participant's property arising out of or in any way related to Participant's activities at the Chiefs AbilityCAMP.

I understand that the staff/volunteers of this camp are not allowed to administer medication or provide personal care such as feeding, toileting, and/or dressing. Anyone needing this type of assistance must make their own arrangements. I have read this form and understand its content and request registration for my child.

Participant Name:__

Parent/Guardian Signature:_______________________________________ Date:________________

I grant permission for participant's picture to be used in publicity or brochures related to this event.
 Yes No

Individuals and groups are welcome. Join us for some football fun!
What to Wear & Bring

Water Bottle • Tennis Shoes • SMILE! (Please mark your personal belongings)

THERE IS NO FEE, BUT YOU MUST REGISTER

Mail to: NSCD, 1801 Bryant St., #1500, Denver, CO 80204

Online: Register at www.nscd.org/programs/abilitycamp_overview.htm
For more information, call 1.800.289.2071
Registration Deadline: May 2, 2007
Topeka Independent Living Resource Center

501 SW Jackson

Topeka, KS 66603

Job Opportunity for Students

The George Wolf Youth Internship Program

The Topeka Independent Living Resource Center (TILRC) is a civil and human rights organization. Our mission is to advocate for justice, equality, and essential services for a fully accessible and integrated society for people with disabilities.

TILRC is looking for students, ages 14 to 19, who are interested in learning about disability, human, and civil rights, and the legislative process to work as Intern Advocates. Interns will learn about the Independent Living movement and actively participate in efforts toward equal treatment of people with disabilities in society.

Title:

Student Intern Advocate

Part-time:
June 25th through August 3rd

Monday, Wednesday, Friday – 8am to 12 pm

Pay:

$6.00 an hour

Advocacy Work:

· Learn about and discuss the agency’s mission and philosophy and how it relates to high school students.

· Discuss forms of discrimination for person with disabilities.

· Survey sites for accessibility in the community.

· Assist with the celebration of the ADA.

· Participate in advocacy projects relating to disability rights.

· Learn about Education Laws that affect students with disabilities.

· Work in a cooperative environment with other advocates.

Please mail applications for the George Wolf Internship Program included with this job announcement to the above address. Applications will be accepted until May 25th, 2007.

Topeka independent Living Resource Center is an Equal Opportunity Employer. We exercise active recruitment of qualified applicants with disabilities to fill agency vacancies in accordance with our Title VII, Part C of the Rehabilitation Act funding requirements. TILRC also aggressively seeks to employ and advance in employment, qualified individuals with significant disabilities on the same terms and conditions required with respect to employment of individuals with disabilities under Section 503 of the Rehabilitation Act of 1973, as amended.

Topeka Independent Living Resource Center

501 SW Jackson

Topeka, KS 66603

Application for Employment for George Wolf Internship Program

Job Title: Student Intern Advocate

How did you learn about the job (circle one): Teacher

 Other School Staff

 Friend
 Relative

 Other:________________________

Name:___

Last

First

Middle

Street Address:__

City:________________________State:______________Zip Code___________

Telephone Number:____________________________

Education

High School____________________________________Grade Completed____

Diploma (circle one)

Yes

No

N/A

College:_______________________________________Grade Completed____

Course of Study___

Organizations or Activities___

Employment Experience

Company Name__

Street Address:___

City:________________________State:______________Zip Code___________

Telephone Number:____________________________

Job Title_______________________Supervisor__________________________

Start Date_________________ End Date_________________

Work Performed__

__

__

Reason for Leaving________________________________

Company Name_______________________________________

Street Address:___

City:________________________State:______________Zip Code___________

Telephone Number:____________________________

Job Title_______________________Supervisor__________________________

Start Date_________________ End Date_________________

Work Performed__

__

__

Reason for Leaving________________________________

Other Jobs or Volunteer Experience________________________________

References
List the name, address, and telephone number of three references who are not related to you.

1.___

2.___

3.___

Applicant’s Statement
I certify that the answers given are true and complete to the best of my knowledge.

I authorize investigation of all statements contained in this application for employment as may be necessary in arriving at an employment decision. I understand that this application is not nor is it intended to be a contract of employment with the Topeka Independent Living Resource Center.

In the event of employment, I understand that false or misleading information given in my application or interview(s) may result in discharge. I understand, also, that I am required to abide by rules, regulations, and policies set forth by this agency.

Signature of Applicant

Date

CALL FOR ART SUBMISSIONS

River City Roll

an event to benefit the Daniel M. Carney Rehabilitation Engineering Center

at the Cerebral Palsy Research Foundation

June 2, 2007

Wichita Country Club
Artwork is now being accepted for the CPRF River City Roll silent/live auction,

 including but not limited to:

Painting ~ Works on Paper ~ Mixed Media ~ Photography ~ Sculpture

Artists may submit photos of work via e-mail or mail by Wednesday, April 18th 2007 to:

Debbie Hersh

CPRF

5111 East 21st Street North

Wichita, KS 67208

(316) 652-1547

debbieh@cprf.org

All photo submissions should be accompanied by the following supporting information:

· Artist's name, address, telephone number

· Description of piece

· Reserve price

· Biography

· Disability, if applicable

· Date and age for each piece

· Title

· Media

First piece per artist:
Artist provides reserve price

Bidding starts at ½ reserve price

Artist and CPRF will split the total bid price 50/50

Example:
Reserve Price for Piece $1,000

Starting bid is $500

Piece is auctioned for $500

Artist receives $250

CPRF receives $250

We invite artists to submit additional pieces as a tax-deductible donation.

A third party selection committee will select the pieces that will be showcased the week of April 23rd. Artists will be notified whether their art will be showcased via letter no later than Tuesday, May 1st.

About The Cerebral Palsy Research Foundation

Since 1972, the CPRF mission has been defined by the lives of people with disabilities who are seeking lifelong independence through customized services, supports and technologies, with an emphasis on employment and training.
