

34th Annual

PACRIM

International Conference on Disability & Diversity

Successability

Mahalo to our Sponsors

relayhawaii.com

MARCH

DD COUNCIL HAWAII

ALOHA STATE

**Dial 711. It's a breeze
to communicate with
anyone and say "Aloha!"**

Dialing 711 will connect you to Relay Hawaii, a free service, which allows effortless communication with people who are deaf, hard-of-hearing, speech-disabled, or hearing.

It is very simple to make a phone call. Just:

- 1) Dial **7-1-1*** or use these toll-free numbers listed below.
- 2) Give the relay operator the number of the person you are calling.
- 3) Easily communicate - an operator will relay the message between you and the other person.

TTY User

TTY to Voice
877-447-5990
ASCII
877-447-5990
Customer Support
844-882-3160

Voice User

Voice to TTY
877-447-5991
Customer Support
844-882-3160

Carry-Over User

Voice Carry-Over
877-447-5992
VCO Customer Support
866-931-9027

CapTel® User

Voice to CapTel
877-243-2823
Customer Support
888-269-7477
Servicio al Cliente
866-670-9134

Speech Disabled

Speech-to-Speech
877-447-8711
Hearing Carry-Over
877-447-5990
STS Customer Support
877-787-1989

Conference Call

**Relay Conference
Captioning**
relayhawaii.com/rcc

For any questions about relay services or to request a presentation, please contact: LisaAnn Tom, Customer Relations Manager
relayhawaii@sprint.com 800-357-5168 (Voice) 808-447-3027 (Videophone) www.relayhawaii.com

Conference Chairperson Welcome

ALOHA!

Welcome to Pac Rim 2019. This is the 34th International Conference on Disability and Diversity. We are very excited and are so happy you have joined us. Our theme is **SUCCESSABILITY**. When you leave Pac Rim 2019 you will be returning home with ideas that can be turned into action. When you leave Pac Rim you will have a broader network, new friends and partners, and the right reasons to be an effective change agent. We have 600 participants, 200 of whom are self- and/or community-advocates.

The themes (strands) for this year are accessibility (especially in housing and technology), early learning and education, health and wellbeing, and post-secondary education and employment. I am pleased to let you know that we filled our 180 presentation slots (from 300 submissions) with great home-grown presenters, others from the Mainland (37 states and 108 universities), and 15 countries; recruited keynote speakers, who will inspire and inform; and workshops that offer hands-on capacity building strategies. We will provide breakfast and lunch both days (March 4 and 5) and will host an interactive poster experience with a reception on March 4th (4p-6p). We are using CrowdCompass by Cvent to manage our conference e-book, which will contain indepth information on participants, presentations, and activities.

A big thank you to our Pac Rim 2019 sponsors:

Hawaii State Council on Developmental Disabilities

(Providing scholarships for 35 self advocates and co-sponsoring Tuesday Coffee)

Relay Hawaii

(Program printing and co-sponsoring Tuesday Coffee)

Hawaiian Airlines

(Co-sponsoring ASL Interpreter Services)

SHIP Hawaii

(Providing volunteers and conference bags)

Ai Media

(Providing CART services and co-sponsoring Monday Coffee)

Therap Services, LLC

(Co-sponsoring Monday Coffee)

For our returning participants, the Pac Rim Film Festival will be a separate event to allow us to focus attention on the issues and people portrayed in films, and relevant to disability in the Pacific region. CDS will sponsor the first annual Pac Rim Film Festival October 19, 2019, in Honolulu, Hawaii.

You will leave Pac Rim, a new person with motivation, new allies, smart ideas, reinforced values, and a belief in knowing that together we can build and strengthen communities around the world so they are more receptive to and inclusive in their approach to individuals with disabilities.

Mahalo!

Patricia A. Morrissey, PhD, Director
Center on Disability Studies

**Please join Dr. Morrissey
for breakfast Monday at 8:00a, in 313C,
for the official Pac Rim 2019 welcome!**

Pat Morrissey

Name tags are your passports into Pac Rim events.

Breakouts Begin

Postsecondary & Employment Room 301A—Monday

8:30a-9:30a

Alternative Spaces of 'Failure': Disabled 'Bad Boys' in Alternative Further Educational Provision. *Craig Johnston*

9:45a-11:45a (2-hour Session)

Going to College with a Disability: Building on Strengths and Addressing Challenges to Support Student Success. *Sarah Taylor, Shubha Kashinath, Nidhi Khosla & Ryan Gamba*

1:30p-2:30p

Improving Care and Services in Rural Communities with the ECHO Model of Tele-Mentoring *Holli Yancey, Meghan Clark & Kristin Sohl*

2:45p-4:45p (2-hour Session)

Self Area —Self Determination. *Eric Folk, Sean Nagamatsu, Michelle Harangody*

Room 301A—Tuesday

8:30a-9:30a

Smart IEPs Make Successful Futures. *Patricia Morrissey*

9:45a-10:45a

One Thousand Voices: What Can They Teach Us? *Mark Sherry*

11:00a-12:00p

Documenting and Measuring Innovative Competitive Employment Programs for Workers with Disabilities through Evaluation. *Laurie Harrington & Stephanie Holcomb*

1:30p-2:30p

Developing State Alliances to Speak as One Voice: How Collective Impact Works for Systems Change. *Susanna Miller-Raines*

2:45p-3:45p

Provision of Employment Transition Services for Young Adults on the Autism Spectrum in Australia. *Yosheen Pillay*

Postsecondary & Employment Room 301B—Monday

8:30a-9:30a

Post-Secondary Employment: Using Data for Positive Transition Outcomes *Brendon Taga & Cinda Johnson*

9:45a-12:00p (2-hour Session)

Tools, Techniques, and Technologies for Creating Inclusive Workplaces *Louis E. Orslene*

1:30p-2:30p

Expanding into Full Inclusion *Kathleen Miller & Celia S. Feinstein*

2:45p-3:45p

Bridging the Faculty-Student Disconnect to Create Greater Inclusion *Beth Roland & Jessica Krauth*

Room 301B—Tuesday

8:30a-9:30a

Determination without the Self? First-year students with invisible disabilities' navigation of higher education *Warren Whitaker*

9:45a-10:45a

Independent Monitoring for Quality - What do the Data Say About Employment? *Celia Feinstein, Sally Gould-Taylor & James A. Lemanowicz*

Tuesday, 11:00a-12:00p

1:30p-2:30p

Research Findings from a Bridge Model Program for Students with Disabilities in STEM *Brittany McCullough, Overtoun Jenda & Mohammed Qazi*

2:45p-3:45p

Interdisciplinary Simulations: Using Simulations as an Educational Tool in Non-Traditional Formats *Joanna Rankin & Amber Barlow*

Postsecondary & Employment Room 302A—Monday

8:30a-9:30a

Racialized Dis/ablement in the Classroom and Racial Literacy as a Tool for Healing. *Kelsey Jones & Jordan Adler*

9:45a-10:45a

National Resource Center for Supported Decision-Making: An Update on U.S. Trends. *Tina Campanella & Morgan K. Whitlatch*

11:00a-12:00p

Beyond Guardianship: Towards Greater Self-Determination for People with DD. *Phoebe Ball & Morgan Whitlatch*

1:30p-2:30p

Development of the Disability Identity Development Scale. *Anjali Forber-Pratt*

2:45p-3:45p

Inclusive Data Visualization. *Ronda Jensen*

Room 302A—Tuesday

8:30a-9:30a

Community Conversations: Mobilizing Local Communities to Make Change Happen. *Diego Guerra & Carrie Lou Garberoglio*

9:45a-10:45a

Project SEARCH - Raising Expectations & Employment Outcomes. *Paula Johnson & Cheryl Matthews*

11:00a-12:00p

Engagement Patterns: What We Need to Learn to Engage Youth & Families in the Transition Process. *Kelli Crane & Ellen Fabin*

1:30p-2:30p

Evaluation of Inclusive Post-Secondary Education: Recent Findings. *James Conroy & Ann Marie Licata*

2:45p-3:45p

A Professor and a Judge: Integrating Social Emotional Learning, Transitions Skills, and an Element of Service. *Peggy Yates*

Breakouts

Postsecondary & Employment Room 302B—Monday

8:30a-9:30a

The Myth of the Normal Child: An Introduction to Disability Studies in Education. *Bryan Thornton & Caitlin Solone*

9:45a-10:45a

Visualization of Invisible Disabilities: An Arts Based Exploration of Disability Identity Development. *Alexandra Allen*

11:00a-12:00p

An Unusual Father and Son Research Team. *Jonathan Angus & Fionn Angus*

1:30p-2:30p

Helping SSI/SSDI Beneficiaries Get to Work: What Do Successful Employment Networks Look Like? *Kay Magill & Linda Toms Barker*

2:45p-3:45p

Library Book Clubs for the Intellectually Disabled (ID). *Matthew Conner & Leah Plocharczyk*

Room 302B—Tuesday

8:30a-9:30a

Behind the Smile Sacred Stories: How Tama'ita'i Samoa Navigate Acquired Disability. *Maureen Fepuleai*

9:45a-10:45a

Preparing for Postsecondary Education: Teaching Strategies for Learning Academic Content. *Amber Ray*

11:00a-12:00p

How to Grow an Advocate: Curriculum for Teaching Accessibility. *Naomi Petersen*

1:30p-2:30p

Children with Disabilities as Speakers – Factors Influencing Social Distance They keep from Others with Disabilities. *Lily Dyson*

Postsecondary & Employment Room 303A—Monday

8:30a-9:30a

Access & Equity for Students with Disabilities (SWDs) in STEM Education. *Sherli Koshy-Chenthittayil & Nikeetha Dsouza*

9:45a-10:45a

Deaf Professionals Navigating in a Challenging World. *Ryan Maliszewski*

11:00a-12:00p

Creating Inclusive On-Campus Residential Communities. *Jerome Kirby*

1:30p-2:30p

The Positive Effects of Employment on the Family of Participants who have a Disability. *Ellen Tivanovac*

2:45p-3:45p

Video Resumes- What are They and When to Use Them. *Emily Harris*

Breakouts are assigned to rooms by strands but there are exceptions and some may have relevance across strands.

Postsecondary & Employment Room 303A—Tuesday

8:30a-9:30a

Paths 2 the Future: Expanding Career and Education Opportunities for Young Women with Disabilities. *Kara Hirano, Lauren Lindstrom & Cindy Post*

9:45a-10:45a

Transition as a Pathway to Decent Work for Learners with Visual Impairment in South Africa. *Maximus Monaheng Sefotho*

11:00a-12:00p

"Inclusive" Accommodation Between Campus and Community. *Yoshimi Matsuzaki, Chikae Kaihara, Wakaba Hamamatsu & Kuniomi Shibata*

1:30p-2:30p

Disability Service Professional's Guide to Deaf Services: Evidence, Strategies, and Tools for Implementation. *Tia Ivanko & Lauren Kinast*

2:45p-3:45p

A Diverse Classroom: Teaching Foreign Language to Students with Cognitive and Learning Disorders. *Anna Shaw*

Scheduled Meetings Room 303B—Monday

8:30a-12:00p

Hawaii Self Advocacy Advisory Council

12:30p-4:00p

International Participants/Host Robert Stodden

Room 303B—Tuesday

8:30a-12:00p

Hawaii Self Advocacy Advisory Council

12:30p-4:00p

International Participants/Host Robert Stodden

Breakouts

Accessibility

Room 304A—Monday

8:30a-9:30a

Web Accessibility Rights and Responsibilities. *Ken Nakata & Jeff Singleton*

9:45a-10:45a

Building an Ecosystem to Enable Equal Access to Telecommunications for Deaf, Deafblind, Hard of Hearing People & People with Speech Disabilities.

Mike Ellis & LisaAnn Tom

11:00a-12:00p

Indoor Wayfinding for Blind Travelers: Information Selectivity & the Final Fifteen Problem. *Vincent Martin & Synge Tyson*

1:30p-3:30p (2-hour Session)

Audio Description for Mobile Apps Workshop. *Thomas Conway, Megan Conway & Brett Oppegaard*

Room 304A—Tuesday

8:30a-10:30a (2-hour Session)

Robots Are Taking Over the World! ...or They May Just Be Helping You Get to Class. *Veronica Newhart & Somphone Eno*

11:00a-12:00p

From the New Deal to the Real Deal: Joining the Industries of the Future. *Joan Durocher & Amy Nicholas*

1:30p-3:30p (2-hour Session)

Online Digital Content Accessibility. *Thomas Conway & Lauren Ho*

Breakouts are assigned to rooms by strands but there are exceptions and some may have relevance across strands.

Early Learning & Education

Room 304B—Monday

8:30a-9:30a

Qualitative Explorations of Inclusive Special Education and General Education Dual Licensure University Programs. *Ashley Johnson & Molly Kelly*

9:45a-10:45a

Fostering Ongoing Professional Growth for Paraeducators: Recommendations from the Field. *Peggy Yates*

11:00a-12:00p

From Learning to Earning: A Transition Model for Success. *Karen Royston*

1:30p-2:30p

Social Development through Musical Interventions in Early Childhood. *Andrew Knight*

2:45p-3:45p

Using Language as a Refuge for Families of Chronic Illness: Seeking Identity, Language, & Social Justice. *Jacklyn Martin*

Room 304B—Tuesday

8:30a-9:30a

Together We're Better! Overcoming Barriers to Inclusion for Students with Significant Disabilities. *Jan Writer*

9:45a-10:45a

The World of Inclusion in Early Education. *Rita Palet, Jennifer Lopez & Noemy Salas*

11:00a-12:00p

Reconceptualizing Disability in Education. *Luigi Lannacci*

1:30p-2:30p

Proactive Strategies to Support Motivation for Children with Autism. *Sang Nam & Seyoung Jang*

2:45p-3:45p

Empowering Children in the Completion of Morning Routines with an Intervention Using Video Game. *Dany Lussier-Desrochers*

Housing

Room 305A—Monday

8:30a-9:30a

Supportive Housing Issues in Hawaii. *Marc Alexander*, Executive Director, Office of Housing, City & County of HNL. *Madi Silverman*, Going Home Plus Project Director, Med-QUEST. *Gavin Thornton*, Executive Director, Hawaii Appleseed Center for Law & Economic Justice. *Sue Berk*, Fuller Lives

9:45a-10:45a

Zip Code Matters: Creating Inclusive Communities of Opportunity. *Michael Marsh*

11:00a-12:00p

Where in the World Is Visitable Housing the Required Standard? *David Leake*

1:30p-2:30p

Who is Building Accessible, Affordable Housing. *Peter Savio*, President and Founder of Peter B. Savio, The Savio Group of Companies

2:45p-3:45p

Housing Opportunities: What the Data Says. *Philip ME Garboden*, HCRC Professor in Affordable Housing Economics, Policy, and Planning

Accessibility

Room 305A—Tuesday

8:30a-9:30a

The Future of Urban Mobility. *Malcom Glenn*

9:45a-10:45a

The Myth of a Normal Brain: Diversity of Thought and the Benefits of Embracing Neurodiversity. *Leena Haque & Sean Gilroy*

11:00a-12:00p

How Technology Can Provide Access for Those with an ASD & Beyond! *Eileen Hopkins*

1:30p-2:30p

NZ Disability. *Marlon Hepi*

2:45p-3:45p

Supporting University Veterans with Traumatic Brain Injuries & Other Learning Challenges. *Loren O'Connor, Henry Metcalf & Thierry Kolpin*

Breakouts

Accessibility

Room 305B—Monday

8:30a-9:30a

History of Accessible Technology.
Anne Jackson

9:45a-10:45a

Squeaky Wheels: Travels with My Daughter by Plane, Train, Metro, Tuk-tuk, and Wheelchair.
Suzanne Kamata

11:00a-12:00p

Accommodating On-Line Learning: Much More Than Captioning. *Linda Sullivan*

1:30p-2:30p

How to Design with Users with Disability in Mind. *David Fazio & Sheri Byrne-Haber*

2:45p-3:45p

Dragonfly: American Sign Language to Voice (R&D).
Patricia O'Neill-Brown & Cham Leang

Room 305B—Tuesday

8:30a-9:30a

Transit-Oriented Wayfinding and Assistive Technologies that Support Everyone Informed by Universal Design. *Sally Swanson*

9:45a-10:45a

Creating a Positive Blueprint: Person-Centered Planning a Tool for Transition at Any Age
Jenny Crook & Emily Harris

11:00a-12:00p

Show Progress, The Standard is Changing. The Supreme Court Decision, Endrew v. Douglas County changes the Special Education Standards for the USA. *Joan Christopher & Carole Williams Brown*

1:30p-3:30p (2-hour Session)

The Label of ABLE: Using Person-First Language to Promote Wellness and Diversity Across Disciplines. *Renee Howells, Christine Park & Jahaan R. Abdullah*

Early Learning & Education

Room 306A—Monday

8:30a-9:30a

From Latin America to Aotearoa: Disrupting Ableism in Theory, Research and Practice.
Roberta Francis

9:45a-10:45a

Why Can't You Just Eat? Children with Disabilities Who Exhibit Behavioral or Medical Feeding Issues. *Jeffrey Okamoto, Christine Walton & Amy Jenkins*

11:00a-12:00p

Building the Future: Disability and Worldbuilding. *Laura Cechanowicz*

1:30p-2:30p

A Play-Based Early Intervention to Manage Anger and Improve Social Skills in Children with ASD and ED. *Bryan Anderson*

2:45p-3:45p

The Cue is the Cue and Not You: Teaching to Promote Independence.
Robyn Slocum & Brandi Monts

Room 306A—Tuesday

8:30a-9:30a

Engaging in Disability Discourse Through Creating and Sharing Children's Literature in a Preservice Teaching Inclusion Course. *Laurie Gutmann Kahn, Eileen Rolwood, Kelly Marti, & Haillee Flank*

9:45a-10:45a

Real Teaching for All Learners.
Jessica Stakey

11:00a-12:00p

Transition Check-Up. *Christopher Murray*

1:30p-2:30p

International Development: Disability Policy & Practice and Article 32 of the CRPD.
Isabel Hodge

2:45p-3:45p

Let's Tear Down Reading Barriers! *Lara Rondberg*

Health & Wellbeing

Room 306B—Monday

8:30a-9:30a

The Ways to Tolerate and Enjoy Disability. *Yevgeniy Tetyukhin*

9:45a-10:45a

Culturally-Competent Response to Perpetrators of Intimate Partner Violence. *Amber Fullmer*

11:00a-12:00p

Substance Addiction in Individuals with Disabilities.
Jo Ann Bartley

1:30p-2:30p

Processing the Hidden Disability of Disabilities with EMDR. *Sandra Carrier, Pamela Corral & Renee Murillo*

2:45p-3:45p

Young Persons with Disabilities Inclusion in Sexual and Reproductive Health and Rights and Protections from Gender-Based Violence. *Stephen Meyers & Megan McCloskey*

Room 306B—Tuesday

8:30a-9:30a

Triumph: Overcoming the Odds.
Russell Lehmann

9:45a-10:45a

Healthcare Transition for the Emerging Adult. *Emily Meier*

11:00a-12:00p

Doing the Right Thing for Staff After Aggression. *Rick Benjamin & Chuck Lester*

1:30p-2:30p

Recharging with Mindfulness and Meditation. *Renee Machel*

2:45p-3:45p

Sharing a Bed with Spot: The Impact of Pet Dogs on the Sleep of Persons Living with Pain.
Cary Brown

Breakouts

Health & Wellbeing

Room 307A—Monday

8:30a-9:30a

Using Strength Based Approach to Explore Deaf Parents and Their Hearing Children Life Experience. *Hoi Ying Cheung*

9:45a-10:45a

Vocational Recovery Process of Individuals Working with Psychiatric Disabilities.

Sandra Fitzgerald & Susan Miller

11:00a-12:00p

Manawa Purotu — Aspiration Healing through Cultural Practice Models. *Charmeyne*

TeNana-Williams & Rihi Te Nana

1:30p-2:30p

Disability & Poverty. *Tek Nath Subedi (Kathmandu)*

2:45p-3:45p

Disability Among Aging Minorities: Measuring Needs & Resilience. *Sela Panapasa & James McNally*

Room 307A—Tuesday

8:30a-9:30a

Start by Believing: Changing our Responses to Sexual Assault Victims, One Reaction at a Time *Varsha N., JD*

9:45a-10:45a

Mind Body and Soul-Individuals Served and Employees. *Karen Gaston*

11:00a-12:00p

Check & Connect: Monitoring Students' Academic and Positive Behavioral Progress Toward Graduation. *Eileen Klemm*

1:30p-3:30p (2-hour Session)

Minimizing Implicit Bias in the Workplace. *Dana Barton, Jill Bezyak & Sarah Garcia*

Health & Wellbeing Room 307B—Monday

8:30a-9:30a

Re-Situating Information Poverty: A Community Conversation on Information Seeking and Exchange. *Amelia Gibson & Dana Hanson-Baldauf*

9:45a-10:45a

Transforming Traditional Adult Day Center into Educational/Community Integrated Program.

David Dubinsky & Julie Gallaudet

11:00a-12:00p

Implementing Service Learning in a Medical Curriculum: "You are assine and your course is assinine." *Teresa Van Deven*

1:30p-2:30p

Increasing Access to Effective Pain Management. *Linda Toms Barker & Kay Magill*

2:45p-3:45p

Social-Emotional Well-Being & Sensory Challenges: A Closer Look at the Children & Adults Hiding in Plain Sight. *Shelby Surfas, Lori Markman & Caroline Hardin*

Room 307B—Tuesday

8:30a-10:30a

Tell Us Anything. *Teresa Moore, Vicki Hicks Turnage & Juliana Huerena*

11:00a-12:00p

Nothing is Impossible to an Open Mind and a Willing Heart. *Richard Buchanan & Colene Herbert*

1:30p-2:30p

Youth Mental Health First Aid (YMHFA) Overview in Hawaii with HI-AWARE. *Leslie Ochoi, Cynthia Rice & Marla Arquero*

Early Learning & Education Room 308—Monday

9:00a-2:00p (Invited Session)

Thought Field Therapy – Energy Tapping in Schools *Caroline Sakai & Sara Banks*

2:45p-4:45p (Open Session)

Thought Field Therapy – Energy Tapping for Educators *Caroline Sakai*

Room 308—Tuesday

9:45a-11:45a (2-hour Session)

Reaching All Learners in STEM: Promising Practices for Underrepresented Students in STEM. *Kiriko Takahashi, Hye-Jin Park, Kendra Nip, Jerrik Feliciano, Yoko Kitami & Max Kekaioli Malmud*

1:30p-2:30p

Exploring the Philosophy of Allyship. *Macy Keith*

2:45p-4:45p (2-hour Session)

Engaging LGBTQIA+ Youth for Total School Success. *Valor Grimm*

*For help navigating the
CrowdCompass/CVent
e-book visit our
Information Table
located across room 302A*

Breakouts End

Employment—DEI
Room 309—Monday

Health & Wellbeing
Room 309—Monday

Conscious Discipline
2-Day Social Emotional
Learning (SEL) Series with
Elizabeth Montero-Cefalo

10:00a-11:00a

Keynote Presentation:

Social and Emotional Regulation
is my Super Power, What's Yours?
Elizabeth Montero-Cefalo

1:00p-5:00p (*Half-day Workshop.*
Pre-registration required):

Getting STARTed with
Conscious Discipline.
Elizabeth Montero-Cefalo

Health & Wellbeing
Room 309—Tuesday

9:00a-5:00p (*One Day Institute.*
Pre-registration required)

Social and Emotional Learning:
Planting the Seeds of Resilience,
Building Resilient Classrooms.
Elizabeth Montero-Cefalo

Interactive Posters

Accessibility

Kathrine Craig
1 — Disabilities, Leadership &
Advocacy - The Journey to Social
Acceptance.

William Garnett
2 — Access Denied? Required
Coursework on Disability for
Law Students.

Tia Ivanko & Lauren Kinast
4 — Captioned Media:
Responsibility, Policies, &
Strategies.

Tanya Demirjian & Theresa
Flanders
6 — Creating Universal Access
to All through Great Adherence
to Disability Compliance: An
Overview of the Centene
Provider Accessibility Initiative
(PAI)

Susanna Miller-Raines
7 — My Voice. My
Participation. My Board: Making
Board & Council Membership
Accessible for Individuals with
IDD.

Mindi Mitchell
8 — Using Technology to
Create Long-Term Investments in
Caregivers.

Jeff Singleton & Ken Nakata
9 — Four Simple Steps to Web
Accessibility.

Momoko Sakuma & Jun Yaeda
10 — Literature Review of Peer
Support Program for Cervical
Spinal Cord Injuries Living in the
Community.

Tek Bahadur Gurung
11 — Barrier Removal
Campaigns to Boost Accessibility
in Public Amenities.

Jun Yaeda, Yukiko Goto & Kiriko
Takahashi

12 — What are the Universal
Designed Services for
Rehabilitation?

Takashi Watanabe
13 — Training Programs and
Workshops for Assistive Devices
Provision Using Digital
Fabrication.

Disability Studies

Cecilia Green & Annie Moriyasu
14 — Make Art, Change Lives!
Establishing a Statewide
Disability Arts Program.

Anne Jackson
15 — Unconscious Bias Towards
Disability in Film and Television
as Portrayed by the Rise in
Modern Zombie Culture.

Early Learning & Education

Turki Abdualh S. Alquraini
16 — The Provision of Services to
Students with Multiple
Disabilities in Their Educational
Institutions in the Kingdom of
Saudi Arabia from the
Perspective of Their Teachers.

I Jou Chi
17 — Exploring the
Relationship of Preschool
Children's Experience with
Touch-screen Devices, Working
Memory, and Attention.

Chih-Hui Chuang
18 — A Case Study of Dialogic
Reading of a New-Immigrant
Mother-Child Dyad.

Lissanna Follari
19 — The Golden Key to Effective
Inclusion: Co-Teaching.

Interactive Posters

Asuka Fujii-Yamaguchi & Jun Yaeda
20 — E-Learning Program for Successful School-to-Work Transition for Students with Disabilities.

Karrin Lukacs
21 — Voices from Around the IEP Table: Perspectives on Culturally and Linguistically Diverse Families.

Hisako Nishiyama & Keiko Notomi,
22 — Implementing UDL to Improve Lessons in Primary and Secondary School in Japan.

Shiho Osaki & Linda Oshita
23 — Supporting Beginning Early Childhood Educators: What Supports are Needed to Grow Professional Inclusive Early Childhood Teachers?

Patricia Peterson
24 — Culturally Responsive Faculty Addressing Needs of Culturally Linguistically Diverse Students with Disabilities.

David Royer
25 — Social Validity of My IEP: A Student-Directed Individualized Education Program Model.

Hye-Jin Park, Kiriko Takahashi, Jerrik Feliciano, Yoko Kitami, Kendra Nip
26 — Twice Exceptional Students Achieving and Matriculating in STEM: Preliminary Results of A 5-Year Study.

Kiriko Takahashi, Hye-Jin Park, Jerrik Feliciano, Yoko Kitami, Kendra Nip, Max Kekaioli Malmud
27 — Advancing Math & Science Learning Through Culturally Responsive Lessons.

James Thompson
28 — Reconceptualizing Supplementary Aids & Services as Supports.

Health & Wellbeing

A. Josephine Blagrove
29 — Experiences Participating in Community Physical Activity by Families Who Have an Autistic Child: Findings and Recommendations.

Morgan Dobroski
30 — How do People with Disabilities Feel About Themselves?

Colleen A. Etzbach, & Haley Etzbach
31 — Negative Effects of Social Media on Students

Maureen Fepuleai
32 — Behind the Smile: How Tama'ita'i Samoa Navigates Acquired Disability.

Taiko Ishida
33 — Literature Research on Elderly Persons with Intellectual Disabilities Living in the Community.

Joseph Kimuli Balikuddembe
34 — Climate Change, Aging and Disability: Life Experience of Being Old, Disabled and Affected by Climate-Induced Disasters in China.

Hope Koene & Caroline Ketcham
35 — Parent Perspectives of Health Care Barriers and Social Supports for their Children with Disabilities in a University Context.

Sayaka Shouji & Keiko Kumagai
36 — How can an Individual with Subarachnoid Hemorrhage Improve the Working Memory Through Individual and Group Therapy?

Michel Raiche
37 — Unmet Needs in Persons Living with Physical Deficiencies in Québec, Canada: Preliminary Report.

Arlene Schmid
38 — Merging Yoga & Occupational Therapy: A Pilot Study to Improve Balance and Fall Risk Factors.

Yurie Shimizu
39 — Turning Points of Experienced Care Workers in Dementia Care: The Shift to Person-Centered Perspective.

Rie Tomono
40 — A Literature Review on Home Visiting Rehabilitation Services for the Elderly People in Japan.

Takako Yoshimura
41 — How would Cognitive Functions of Dementia Affect Well-Being of their Family Caregiver?

The Pac Rim name tag is your passport into presentations and hosted events.
Please wear your name tags at all times.

Interactive Posters

Postsecondary & Employment

Abigail Akande

42 – Exploring the Experiences and Needs of Women with Disabilities in Sri Lanka.

Yuna Azuma & Jun Yaeda

43 – Return to Work after Brain Injury in Japan: A Case Study.

Catherine Beaton

44 – A Situativity as a Thread in a Multicolor Quilt of Education.

Robyn Brown & Jordan Brown

45 – Confronting Social Barriers Among College Students with Disabilities.

Ya-Shin Cheng

46 – Work Participation of Adults with ASD from the Self-Determination Theory Perspective: A Survey Study Proposal in Taiwan.

Yukiko Goto & Jun Yaeda

47 – Interagency Collaboration of Postsecondary Education and Vocational Rehabilitation for College Students with Disabilities.

Yen Pham, Kara Hirano & Lauren Lindstrom

48 – Self-Determination, Social Cognitive Career Development, and Future Aspirations of Girls With Disabilities: An Exploratory Study.

Satoshi Kawashima & Miki Nishikura (Ogawa)

49 – The Tension Between Reasonable Accommodations and Career Supports for Students with Disabilities in Universities in Japan.

Allison Lombardi & Graham Rifenbark

51 – Main and Moderating Effects of an Online Transition Curriculum on Career Readiness.

Christopher Murray

52 – Patterns of Post-School Engagement Among Youth with Disabilities: A Longitudinal Person-Centered Analysis.

Darl Park

53 – Attitudes of Faculty Towards Students with Learning Disabilities in Higher Education.

Amra Pepic

54 – Faculty Experiences and Perceptions of Disability-Focused Training in the Community College Setting.

Kelle Murphy & Karl Hennebach

55 – Supporting Social and Emotional Development of Children with Autism in an Aquatic Environment.

Yumi Yuzawa

57 – Transition to Work of a Daycare User with Mental Issue: Case Study.

Frank Bosco

58 – A Review of Disability Research in Employment: 1990 to Present.

Cody Pullium & Denise Fountain

59 – “HIRED!” An Early Start to a Bright Future.

Nataliya Kolesova

60 – Wheelchair Dance - Social Perception of Dancer’s Ability Challenging Instrument

Misty Campbell

62 – Tips & Tools to make Caregiving Rewarding

Exhibitors

AccesSurf Hawaii

Booth # 1

Susan Wilkinson
susan@qaccessurf.org
863-242-5028

Access Innovation (Sponsor) Media (Ai-Media)

Booth # 3

Kelly Smyth
kelly.smythhh@ai-media.tv
612-887-07711

Assistive Technology Resource Centers of Hawaii

Booth # 4

Jason Julian
jason@atrc.org
808-532-7113

The Caregiver Foundation

Booth # 24

Gary Powell
gary@thecaregiverfoundation.org
808-625-3782

Centene Corp

Booth # 5

Tanya Demirjian
tanya.x.demirjian@healthnet.com
818-676-8223

Check & Connect/University of Minnesota

Booth # 6

Eileen Klemm
klem0027@umn.edu
612-624-0731

CSC - Comprehensive Service Center for People who are Deaf, Hard of Hearing, or Deaf-Blind

Booth # 11

Roz Kia
admin@csc-hawaii.org
(808) 284-3551 (Voice/text)
(808) 447-2044 (Videophone)

Direct Care Innovations (DCI)

Booth # 12

Mindi Mitchell
mindim@dcisoftware.com
602-999-6580

Disability Employment Initiative (DEI), Center on Disability Studies (CDS)

Booth # 7

William Milhalke
mihalke@hawaii.edu
808-956-5352

Easterseals Hawaii

Booth # 8

Anna Kataeva
kataeva@eastersealshawaii.org
808-536-1015

Feeling Safe Being Safe (Sponsor)

Hawaii State Council on Developmental Disabilities

Booth # 13 (Tuesday only)

Daintry Bartoldus
daintry.bartoldus@doh.hawaii.gov
808-586-8166

Fuller Lives

Booth # 9

Sue Berk
sue.berk@hawaiiantel.net
808-927-3458

Monday Morning Coffee

Co-Sponsored by:

Access Innovation Media

Exhibitor # 3

Therap Services, LLC

Exhibitor # 21

10:30AM-11:15AM

Exhibitor Room, 311

Hawaii SHIP (Sponsor)

Booth # 10

Melody Halzel
mhalzel@hawaii.edu
808-956-9353

Hawaiian Airlines (Sponsor)

Booth #17

Audrey Walicek
Audrey.Walicek@HawaiianAir.com
808-835-3142

Make Art, Change Lives

Booth # 13 (Monday only)

Annie Moriyasu
amoriyas@hawaii.edu

Meeting the Challenges, Inc.

Booth # 2

Dana Barton
dbarton@mtc-inc.com
719-433-76644

National Autism Resources, Inc.

Booth # 14

Bonnie Anrwine
bonnie@nationalautismresources.com
877-249-2393 x107

QBS, Inc.

Booth # 15

Patty Pruden-Lennox
pprudenlennox@qbscompanies.com
508-316-4223

Relay Hawaii (Sponsor)

Booth # 16

LisaAnn Tom
Lisa.L.tom@sprint.com
relayhawaii@sprint.com
Business: 800-357-5168
TTY: 866-835-8169
VP: 808-447-3027/808-791-0525

Exhibitors

Ruby Electronic Docs

Booth # **18**

India Brantley

India@Rubyelectronicdocs.com

860-519-7077

Self Advocates Becoming Empowered (SABE)

Booth # **19**

Bill Lucero

j.huerena@swifamilies.org

602-502-7426

Stephen's Place

Booth # **20**

Heather Stenberg

hstenberg@stephensplace.org

360-984-3600

Therap Services, LLC (Sponsor)

Booth # **21**

Kevin Dierks

kevin.dierks@therapservices.net

808-261-0607

Vispero

Booth # **22**

Joe McDaniel

jmcdaniel@vispero.com

909-633-2226

Winsor Learning - Sondag Systems

Booth # **23**

Amanda Burnette

amanda.burnette@winsorlearning.com

803-606-4188

Tuesday Morning Coffee

Co-Sponsored by:

Relay Hawaii

Exhibitor # 16

Feeling Safe Being Safe

Exhibitor # 13

10:30AM-11:15AM

Exhibitor Room, 311

Conference Notes

The Pac Rim 2019 Menu

(Registration includes breakfast and one \$15 lunch voucher each day. Vouchers are located in your clear vinly name tag sleeve.)

Day 1- March 4

Continental Breakfast, 7:00p-8:15a (313)

Coffee hosted by Ai Media & Therap Services, 10:30a-11:15a (311)

Grab & Go Lunch, 11:45a-2:00p (Center Concourse)

Sandwich Option – 8.00

Turkey Club Sandwich

Vegan Sandwich Option - 8.00

Roasted Japanese Eggplant Wrap, Hummus

Vegan Salad Option – 8.75

Local Style Somen Salad, Baby Romaine, Local Eggs, Soy Vinaigrette

Plate Lunch Option – 10.50

Pulehu Chicken, Pickled Onions, Steamed White Rice, Baby Greens

Vegan Plate Lunch Option – 10.50

Taro and Black Bean Cakes, Pickled Onions, Baby Greens

Day 2- March 5

Continental Breakfast, 7:00p-8:15a (313)

**Coffee hosted by Relay Hawaii & Feeling Safe Being Safe
10:30a-11:15a (311)**

Grab & Go Lunch, 11:45a-2:00p (Center Concourse)

Sandwich Option – 8.00

Chicken, Bacon & Ranch Salad Sandwich

Vegan Sandwich Option - 8.00

Charred Broccoli, Roasted Peppers, & Tofu Wrap, Romesco

Vegan Salad Option – 8.75

Tofu Poke Salad, Baby Greens, Sesame Vinaigrette

Plate Lunch Option – 10.50

Kalua Pig and Cabbage, Steamed White Rice, Baby Greens

Vegan Plate Lunch Option – 10.50

Thai Curry, Steamed White Rice, Baby Greens

PAC RIM 2019

CONFERENCE

PROCEEDINGS

Please send papers to:

cdsinfo@hawaii.edu

UPCOMING

PACIFIC RIM EVENTS

Pac Rim 2019 Film Festival

scheduled for October 18,
2019 will feature two hours of
films highlighting disability
issues impacting the Pacific.

Mahalo to all the

Sponsors,

Presenters,

Exhibitors, and

Volunteers

who contributed to a

successful

Pac Rim 2019!

See you again in 2020!

**35th Annual Pacific Rim
International Conference
on Disability and Diversity**

March 2-3, 2020

Live captions.
Lecture capture integrations.
Student portal.
Closed captions.
Session calendar.
Special ASD captioning.
Dyslexic font.
Live chat.
Online bookings.
24/7 support.
Transcripts.
Audio description.
Described video.
Media alternative transcripts.
Live note-taking.

Making Content Accessible to Everyone

✉ info@ai-media.tv ☎ 213 337 8552 🌐 ai-media.tv

**LOCAL HELP FOR
PEOPLE WITH
MEDICARE**

Hawaii SHIP is a program under the Hawaii State Department of Health, to help anyone who has questions about Medicare

TURNING 65 SOON? WANT TO ENROLL LATER?

- ✓ Volunteer counselors can help with eligibility and enrollment
- ✓ Provide important deadlines so you avoid late penalties
- ✓ Help with your Part B premiums, copays, and deductibles

This is a FREE service so call today

Hawaii SHIP Help Line on Oahu **(808) 586-7299**
 Neighbor Islands Toll Free **(888) 875-9229**

If you like helping others and want to join a great team of volunteers, email hishipoffice@gmail.com for more info.

This project was supported, in part by grant number 90SAPG0005, from the U.S. Administration for Community Living, Department of Health and Human Services, Washington, D.C. 20201. Grantees undertaking projects under government sponsorship are encouraged to express freely their findings and conclusions. Points of view or opinions do not, therefore, necessarily represent official Administration for Community Living policy.

**HAWAIIAN
AIRLINES®**

Level 3

LEGEND

- Information desk
- Business center
- 808 Café
- First aid
- Defibrillator
- Escalator (2nd FL Parking)
- Escalator (3rd & 4th FL)
- Elevator
- Restroom (Men)
- Restroom (Women)
- Art Display
- ATM
- Vending area
- Water fountain
- Bottle filler
- Smoking area
- LCD board
- Parking
- Entrance
- Automatic entry door
- Plants / grass area
- Service corridor

The Hawaii Convention Center Business Office offers a limited number of scooters to rent for \$30 a day. Call 808-943-3500

Complimentary Wi-Fi Area
Connect to : Hawaii Free Wi-Fi

3 MEETING ROOM / THEATERS

HAWAII
CONVENTION CENTER
Where Business and Aloha Meet

