Resources: Strategies for Serving and Advocating for Deaf and Hard of Hearing Clients – Language Access Coalition Conference
June 26, 2015

Introduction to the Deaf and Hard of Hearing Community

Demographic Information on People Who are Deaf and Hard of Hearing in Massachusetts
http://www.mass.gov/eohhs/gov/departments/mcdhh/demographic-information-on-people-who-are-deaf.html
Understanding Deaf Culture
http://www.mass.gov/eohhs/gov/departments/mcdhh/culturally-deaf/understanding-deaf-culture.html

Communicating with People Who are Deaf and Hard of Hearing
Guidelines for Effective Communications with Deaf, Late-Deafened, and Hard of Hearing People
http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/communicating-w-deaf-hh/effective-communication-with-deaf-people.html

American Sign Language
http://nad.org/issues/american-sign-language/what-is-asl

Overview of ASL
http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/asl/american-sign-language-asl-interpreters.html

ASL Alphabet
http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/asl/american-sign-language-alphabet.html

Selecting an ASL Class
http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/asl/selecting-a-sign-language-class.html

Computer Assisted Real-Time Transcription (CART) Services http://nad.org/issues/technology/captioning/cart
CART Service Manual
http://www.mass.gov/eohhs/docs/mcdhh/mcd03-cart-manual.pdf

Relay Services
http://nad.org/issues/telephone-and-relay-services/relay-serviceshttps://www.fcc.gov/guides/telecommunications-relay-service-trs
Video Relay Services
https://transition.fcc.gov/cgb/consumerfacts/videorelay.pdf
Suggestions for Effective Use of Interpreter or Transliterators
http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/cart/suggestions-for-effective-use-of-interpreters.html

Requesting an Interpreter and/or CART

Through the Massachusetts Commission for the Deaf and Hard of Hearing (MCDHH)

Online requests are available and preferred by MCDHH
Form https://www.mcdhh.net/request/

Phone Requests: Non-emergencies phone requests are received between 8:45 a.m. and 5:00 p.m. at 617-740-1600 VOICE and 617-740-1700 TTY. Legal emergencies are received 24 hours 7 days/week at 800-249-9949 TTY/VOICE.

Fax requests can be sent to 617-740-1880 with an Interpreter/CART Request Form http://www.mass.gov/eohhs/docs/mcdhh/forms/interpreter-cart-request-fax-form.pdf

Additional Information for making requests
http://www.mass.gov/eohhs/gov/departments/mcdhh/request-an-interpreter.html

MCDHH Sponsorship of Community Access for Community Based Events
Application must be submitted at least 90 days in advance of the event
http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/communicate-train/mcdhh-sponsorship-of-communication-access-for.html
Online Application: http://www.mass.gov/eohhs/docs/mcdhh/communication-access-grants-application.pdf

Through Partners Interpreting
Phone requests: 508-699-1477
Online form: http://www.partnersinterpreting.com/schedule-an-interpreter/request-an-interpreter/

Freelance List
Last updated: 1/29/2015

ASL Interpreters
Janice Hoffman
* For jobs with one hour maximum
617-750-4040
JH@sosrg.com

Legal Interpreters
Carol Seidman
cjseidman@gmail.com
Home: (617) 696-5658
Iphone: 857-205-2772

Cat Dvar
terpstuff@aol.com
413-433-4359

Joan Wattman
jwattman56@gmail.com

Denise Martinez
denisem770@gmail.com

Karen Higgins
klhiggins@comcast.net

LeWana Clark (she's only here in Mass. 6 months out of the year, in FL in the winter, but back around June)
lewanapager@gmail.com

Erin Thompson-Foote
etnd91@tds.net

Lesley Garey
lesleygarey@hotmail.com

Sue Brule
sbrule@metrocast.net

Jody Steiner
jody_steiner@harvard.edu

Certified Deaf Interpreters
Rosa Lee Timm
catchrosa@gmail.com

Stephanie Clark (she is a legally certified CDI if you have a client who requires both a standard ASL interpreter and a CDI -- difficult to get ahold of)
sclarkenterprises@gmail.com

CART Reporters
Jen Milette
jenmilette@yahoo.com

Sherry Viera
sviera@msn.com

Stefanie L. Farrell
stefaniefarrellCARTProvider.com

Trainings and Resources for Legal Services Organizations in Effectively Communicating and Representing Deaf, Late-Deafened and Hard of Hearing Clients.
The Communication Access, Training and Technology Services Department (CATTS) acts as the initial information resource for the public related to issues of deafness and hearing loss. Typical requests involve requests for information on the MCDHH services, the Americans with Disabilities Act (ADA), state and federal laws and legislation, sign language and speech reading classes, communication access, assistive technology, programs and support services for deaf and hard of hearing individuals, interpreter/CART issues, and schools and summer camps.
http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/communicate-train/overview-of-catt-services.html

MCDHH online training on Communicating Effectively with Deaf, Late Deafened and Hard of Hearing People (abridged)
http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/communicate-train/abridged-online-training.html

In-Person Training for Organizations: The Massachusetts Commission for the Deaf and Hard of Hearing provides a range of free professional and educational in-services/presentations to other organizations, agencies, and businesses seeking to improve their effectiveness in interacting with people who are deaf and hard of hearing.
Apply online: http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/communicate-train/request-free-inservice-or-educational-training.html
Directories
Deaf, Inc.: Information for Deaf, DeafBlind, Hard of Hearing, and Late-Deafened individuals, their providers, and others who are interested in learning more about culture and ASL.
http://www.deafinconline.org/resources/

MCDHH 2007-2008 Statewide Resource Directory: This publication will put you in touch with almost 600 agencies, educational programs, organizations, and individual practitioners throughout the Commonwealth whose services were established for the benefit of people who are Deaf, hard of hearing, and late deafened.
http://www.mass.gov/eohhs/docs/mcdhh/resource-directory.pdf
Addendum http://www.mass.gov/eohhs/docs/mcdhh/resource-directory-addendum.pdf

MCDHH: various resources for deaf, late-deafened, hard of hearing, and deafblind people.
http://www.mass.gov/eohhs/gov/departments/mcdhh/deaf-hard-of-hearing-late-deafened-resources.html

Schools and Programs for the Deaf and Hard of Hearing List of school and education resources in Massachusetts for Deaf and Hard of Hearing Students and their families.
http://www.mass.gov/eohhs/gov/departments/mcdhh/programs/education-resources/schools-and-educational-programs-for-deaf-students.html

Organizations Serving Deaf, Late-Deafened, and Hard of Hearing People
Alexander Graham Bell Association for the Deaf and Hard of Hearing http://www.listeningandspokenlanguage.org/
The Alexander Graham Bell Association for the Deaf and Hard of Hearing helps families, health care providers and education professionals understand childhood hearing loss and the importance of early diagnosis and intervention. Through advocacy, education, research and financial aid, AG Bell helps to ensure that every child and adult with hearing loss has the opportunity to listen, talk and thrive in mainstream society.
	Massachusetts Chapter: http://massagbell.org/

Auditory-Verbal Communication Center (AVCC) www.avcclisten.com
AVCC offers parent groups and family get-togethers for parents who attend AVCC for auditory-verbal therapy. The frequency of meetings is dependent on the need of the families in the program.

Boston Children’s Hospital – Deaf and Hard of Hearing Program
www.childrenshospital.org/dhhp
The Deaf and Hard of Hearing Program at Boston Children’s Hospital provides comprehensive evaluation and consultative services to deaf and hard of hearing children. Additional support services are provided through educational consulting services, family-centered events, Topics of Interest for Parent Support (TIPS) Group, the College Transition Group, and other activities. Boston Children’s Hospital activities are available to patients and their families that are seen through the hospital.

Deaf, Inc. http://www.deafinconline.org/
Multi-service based agency run by and for people who are Deaf, DeafBlind, Hard of Hearing, or Late-Deafened. Provides Deaf and Hard of Hearing Independent Living, health and literacy and support, community access for DeafBlind adults, and related services. Main office is in Boston, MA. There are also 3 regional offices in New Bedford, Salem, and Taunton. Services are also provided at Northeast Independent Living Program in Lawrence and Cape Organization for the Rights of the Disabled in Hyannis.

Disability Law Center http://www.dlc-ma.org/
The Disability Law Center (DLC) is the Protection and Advocacy agency for Massachusetts. DLC is a private, non-profit organization responsible for providing protection and advocacy for the rights of Massachusetts residents with disabilities. DLC receives federal, state and private funding but is not part of the state or federal government. DLC provides legal advocacy on disability issues that promote the fundamental rights of all people with disabilities to participate fully and equally in the social and economic life of Massachusetts.

Disability Policy Consortium: www.facebook.com/DPCMA
This organization promotes inclusion, independence and empowerment of people with disabilities in Massachusetts by developing and guiding policies that ensure that state programs and services include and are accessible for people with disabilities.

Family TIES (Together In Enhancing Support) Parent-to-Parent Program
www.massfamilyties.org
The Parent-to-Parent Program brings together parents facing similar challenges in raising their children with special needs. Information and support is provided over the phone by other parents. There are many parents of children who are deaf or hard of hearing available to provide support and share their experiences.
Hear My Dreams www.hearmydreams.com
Hear My Dreams is a support group for parents and caregivers of children with hearing loss of any degree or type regardless of communication type. They meet every second Tuesday of every odd numbered month from 7pm to 9pm. Often, there is a guest speaker to provide an educational component.

Hear Together heartogether123@gmail.com
Hear Together is a local support group for families with children who have all degrees of hearing loss in Plymouth and surrounding areas. They hold group meetings from September to June and host social events for families including playground play dates and holiday activities.

Hearing Loss of America (HLAA): www.hearingloss.org
HLAA is the largest consumer organization representing people with hearing loss. HLAA impacts accessibility, public policy, research, public awareness, and service delivery related to hearing loss. HLAA is located in the Washington DC area and has over 200 chapters nationwide and 14 State Affiliates.
	Boston Chapter: http://www.hearinglossboston.org/
	Central Massachusetts Chapter: https://hearinglosscentralma.wordpress.com/
	North of Boston Chapter: http://www.hearinglossboston.org/north-of-boston/
	Cape Cod Chapter: http://www.hearinglosscapecod.org/

Massachusetts Commission for the Deaf and Hard of Hearing ww.mass.gov/eohhs/gov/departments/mcdhh/
The Massachusetts Commission for the Deaf and Hard of Hearing is the principal agency in the Commonwealth on behalf of people of all ages who are deaf and hard of hearing, established by Chapter 716 of the Acts of 1985, which amended Massachusetts General Laws, Chapter 6 §191-197. MCDHH provides accessible communication, education and advocacy to consumers and private and public entities so that programs, services and opportunities throughout Massachusetts are fully accessible to persons who are Deaf and hard of hearing.

Massachusetts Eye and Ear Cheryl_bakey@meei.harvard.edu
Massachusetts Eye and Ear hosts periodic webinar groups for parents of children who have hearing loss. The children receive services at the hospital.

Massachusetts State Association of the Deaf (MSAD)
www.facebook.com/pages/Massachusetts-State-Association-of-the-Deaf-Inc/128848487190548
Advocacy for Deaf and Hard of Hearing people in Massachusetts through information, community activism, and social activities.

Massachusetts Universal Newborn Hearing Screening Program www.mass.gov/dph/newbornhearingscreening
The Newborn Hearing Screening Program provides supports to families through parent to parent connections, learning opportunities as well as social gatherings.

Minute Man Arc Early Intervention Program for Children with Hearing Loss and their Families
pwilcox@minutemanarc.org
Their mission is to provide comprehensive services for children with hearing loss (birth to three years) and their families. There are groups for parents and children. An ASL class is also offered. Parent groups provide opportunities for emotional support, education, guest speakers within the field, and the option to learn sign language. Children enrolled in any EI Program in eastern/central Massachusetts may enroll in this specialized program upon completion of a waiver from the Department of Public Health.

National Association of the Deaf (NAD): www.NAD.org
NAD is the oldest and largest constituency organization safeguarding the accessibility and civil rights of 36 million deaf and hard of hearing Americans in education, employment, health care, and telecommunications. The association provides information, referral, advocacy, administers a caption media program and has recently partnered with RID to nationally certify interpreters.
[bookmark: _GoBack]
READS Collaborative, Deaf & Hard of Hearing Program www.readscollab.org
READS DHH Program provides a variety of services which can be accessed as needed by families; these are available on an individual basis and also within a small group setting. These are available with varying degrees of frequency, depending on the needs of the child. These can also be provided in conjunction with the primary EI centers and/or other DHH Early Intervention services and includes a parent group. Families are referred by their local EI center for services.

Shared Ready Saturdays, Gallaudet University Regional Center at Northern Essex Community College, Lawrence Campus www.necc.mass.edu/blog/2010/09/08/shared-reading-saturday-program/
Shared Reading Saturdays are designed to teach parents and caregivers how to read to their children who are deaf or hard of hearing using American Sign Language, and to use strategies to make book sharing most effective. It is offered monthly from September to June. Families are shown the story in a large group and break up into smaller groups to practice with individual tutors. Children are involved in an organized activity while their parents learn the story and then come back together to share the story with the support of the tutors. Each family brings home a book bag at the end of the day.

Thayer Lindsley Family-Centered Program at Emerson College
Lynn_Conners@emerson.edu
Parent Support group meets weekly, on Thursday mornings, following the Emerson College academic calendar. Parents of any child with a hearing loss between the ages of birth to three enrolled in Early Intervention are welcome to join; on site babysitting by undergraduate student volunteers can be arranged for infants ages birth to eighteen months.

8

