


Resource Handout


Dr. Margo Izzo


LeDerick Horne

New Insights for Building
Disability Pride and
Empowering Students
with Hidden Disabilities


The materials in this resource kit are shared with the permission
of LeDerick Horne, Dr. Margo Izzo and/or the publisher(s)

www.presencelearning.com


Books

Cognitive-Behavioral Therapy for Adult ADHD: Targeting Executive Dysfunction. Mary V. Solanto.
<http://tinyurl.com/mqoulg4>

Empowering Students With Hidden Disabilities: A Path to Pride and Success.
Margo Izzo & LeDerick Horne <https://www.amazon.com/Empowering-Students-Hidden-Disabilities-Success/dp/1598577352>

The 411 on Disability Disclosure: A Workbook for Youth with Disabilities. National Collaborative for Workforce and Disability for Youth. <http://www.ncwd-youth.info>

Handbook of Adolescent Transition for Youth with Disabilities. Michael Wehmeyer and Kristine Webb, Editors. <https://tinyurl.com/kq8wlme>

Media

Roadtrip Nation: PBS documentary Being You features three young people with learning and attention issues as they travel the country. <http://roadtripnation.com/roadtrip/being-you>

Websites

Career One Stop: Developed by the U.S. Department of Labor, this site provides resources and tools for job seekers, students, businesses, and professionals. www.careeronestop.org

Center On The Developing Child: Harvard Graduate School of Education, Harvard University.
www.developingchild.harvard.edu

The OSU Nisonger Center E-Mentoring Program: EMP is a 17-unit online career-focused curriculum for high school students with and without disabilities designed to help improve post-school outcomes for students, in particular students with disabilities, through self-directed career development and skill building resulting in a customized Transition Portfolio. <http://www.ou.edu/content/education/centers-and-partnerships/zarrow/osu-emp.html>

EnvisionIT: From OSU, a teacher-guided electronic curriculum for students with and without disabilities in grades 8-12 focused on helping students develop key literacy and career skills needed for the 21st Century workplace. <http://nisonger.osu.edu/research/envision-it/>

Eye to Eye: Mentoring organization that is dedicated to providing mentoring to students with learning challenges such as LD and ADHD. www.eyetoeyenational.org

IRIS Center: The IRIS Center is a national center dedicated to improving educational outcomes for all students through the use of evidence-based practices and interventions.
www.iris.peabody.vanderbilt.edu

National Center for Learning Disabilities: provides resources for educators and parents to empower and teach children with issues such as Executive Function 101. NCLD developed a second website for parents called "Understood". www.ncld.org and www.Understood.org


www.presencelearning.com


Margo Vreeburg Izzo, PhD
Program Director
The Ohio State University
Nisonger Center
Margo.Izzo@osumc.edu

LeDerick Horne
Poet, Speaker & Writer
<http://LeDerick.com>
Lederick@lederick.com

Websites Cont.

National Collaborative on Workforce and Disability/Youth: This site provides information about employment and youth with disabilities. Curricula materials are available at no-cost. www.ncwd-youth.info

National Technical Assistance Center On Transition: NTACT assists educators and VR providers implement evidence-based practices to deliver transition services and improve college and career readiness. www.transitionta.org

Ohio Employment First Transition Planning: Resources for job seekers, families and professionals that support the transition from school to employment for youth with developmental disabilities.

<http://www.ohioemploymentfirst.org>

Think College: Think College provides resources for families, students and professionals who are exploring college options for students with intellectual disabilities. www.thinkcollege.net

Who Cares about Kelsey: A film and website that features a student with emotional and behavior issues who benefits from Positive Behavior Intervention Supports. www.whocaresaboutkelsey.com

VARK Questionnaire: A self-assessment that helps students with disabilities understand their learning styles and improve their study skills www.vark-learning.com

Articles

A Conceptual Framework On Self-Advocacy for Students with Disabilities. David Test, Catherine Fowler, et al. Remedial and Special Education. <http://journals.sagepub.com/doi/pdf/10.1177/07419325050260010601>

Effects of a 21st Century Curriculum on Students' Information Technology and Transition Skills. Margo Izzo, Amanda Yurick, et al. Career Development for Exceptional Individuals. <http://journals.sagepub.com/doi/abs/10.1177/0885728810369348>

The Impact of an Online Transition Curriculum on Secondary Student Reading: A Multi-Level Examination. Allison Lombardi, Margo Izzo, et al. Career Development and Transition for Exceptional Individuals. <http://journals.sagepub.com/doi/full/10.1177/2165143416681287>

Reports and Studies

A Collaborative Interagency, Interdisciplinary Approach to Transition from Adolescence to Adulthood. A. Anthony Antosh, Martin Blair, et al. https://www.aucd.org/docs/publications/transition2013_full_sm2.pdf

The Post-High School Outcomes for Youth with Disabilities up to Four Years After High School: A Report of Findings from The National Longitudinal Transition Study. Lynn Newman, Mary Wagner, et al. IES/National Longitudinal Transition Study-2. http://www.nlts2.org/reports/2011_09_02/nlts2_report_2011_09_02_complete.pdf

Other

Age Appropriate Transition Toolkit: Allison Walker, Larry Kortering, et.al National Technical Assistance Center on Transition. http://www.transitionta.org/system/files/toolkitassessment/AgeAppropriateTransitionAssessmentToolkit2016_COMPLETE_11_21_16.pdf


www.presencelearning.com


Margo Vreeburg Izzo, PhD
Program Director
The Ohio State University
Nisonger Center
Margo.Izzo@osumc.edu

LeDerick Horne
Poet, Speaker & Writer
<http://LeDerick.com>
Lederick@lederick.com


New Insights for Building Disability Pride and Empowering Students with Hidden Disabilities

Dr. Margo Izzo and LeDerick Home

