The following are located in the shared files folder on the CD-ROM:

CD Pages Folder: contains webpages of information for those with disabilities

· Adult Health Advisory: describes the process of caring for a person with an indweller catheter.

· Disability Info - Visual Impairments: defines the characterizations and incidences of the visually impaired.

· Hypoglycemia: describes the symptoms, causes, prevention, and treatments of a person with hypoglycemia.

· “I’m just a CNA”: a personal written account describing the job of a certified nursing assistant.

· Keep your diabetes under control: explains to one with diabetes how to prevent problems and care for themselves properly.

· Keep your eyes healthy: explains problems that come along with diabetes, including eye problems and how to prevent them.

· Kidney disease of Diabetes: explains the role of diabetes in kidney disease and how to prevent/slow it.

· Pacer good IEP: explains to parents what exactly makes a good Individual Education Plan for a child.

· Students guide to an IEP: goes through the details of an IEP to the student and what a meeting entails.

· Urinary Catheter Care: discusses how to care for someone with a urinary catheter.

· Diagnosis CD: goes over steps to take when finding out that a family member has a disability.

· General Disability CD: describes general information related to developmental disabilities.

· Taking CNA exam: gives techniques and advice on taking the CNA exam.

Active Folder: this folder contains a webpage on staying healthy and active

· Active at any size: goes over physical activities for a healthy body.

Hydrocephalus Folder: this folder contains webpages on the disability

· NINDS Dandy Walker: explains the Dandy Walker syndrome in full detail.

· NINDS Hydrocephalus: a fact sheet for the disorder, going over the description, causes, symptoms, diagnosis, and treatment.

Walking NIDDK folder: this folder contains a webpage with a walking program for productive health

· Walking NIDDK: talks about walking programs and why they are so important to one’s physical health.

Commons Area Folder: a bulletin board with tips posted by tribal members with advice such as tips on finding a job and caring for a relative with a disability.

Disabilities Specific Folder: this folder contains information complied by Spirit Lake Consulting on various disabilities, providing useful web links.

· ALS: describes the process of Lou Gehrig’s Disease (ALS).

· TBI: explains what happens when one is struck with a traumatic brain injury.

· Alzheimers: contains links to various websites that explain the disease.

· Asthma: defines asthma and its attacks.

· Blindness: describes the elements of blindness.

· Borderline: goes over the definition and causes of borderline personality disorder.

· CP: discusses the causes, medical problems, and employment for those with the disease.

· Depression: goes over the description, symptoms, and employment for those who are depressed.

· Diabetes: quick facts on the disease and its treatment.

· Epilepsy: describes how to care for one with seizures.

· FAS: states the symptoms, causes, and quick facts about FAS.

· Hydrocephalus: discusses its symptoms, prognosis, and treatment.

· Specific Disability: SLC webpage with links to information on disabilities such as mental retardation and auditory impairments.

· Spina Bifida: explains who is at risk for spina bifida and what can be done to reduce that risk.

Download Files Folder: this folder contains files, such as webpages, pdfs, and powerpoints that can be downloaded and placed on one’s computer.

· Acronyms: defines the meanings of various acronyms, including VR (vocational rehabilitation) and SSA (Social Security Administration).

· ADA ppt: an introduction to the Americans with Disabilities Act and how it serves people with disabilities and their families

· ADHD ppt: a definition of Attention Deficit Hyperactive Disorder and what to expect.

· AOA Fact Sheet - Alzheimers Disease: this page is a link to the Administration on Aging website and has general information on the disease, such as symptoms, diagnosis, treatment, and care.

· AOA memory loss q: takes you to the Administration on Aging website, which discusses the process of Alzheimers in aging and questions to ask your doctor.

· Asperger’s Guide: a guide specifically for teachers dealing with students who have aspergers.

· Behavior Problems.ppt: a presentation describing ways to reduce and deal with behavior problems,

· COPTintro-children ppt.: a powerpoint presentation on serving Native American families who have children with developmental disabilities.

· DA-intro to training ppt.: a powerpoint presentation on training people to use the disability access cd.

· DPIPARENTRESOURCES.doc: list of parent resources from the North Dakota Dept. of Education

· EC_pacerexp: an informational document from the PACER center for parents of young children with disabilities, sharing some information about early childhood and what to expect.

· FAS2ppt: a powerpoint presentation that describes Fetal Alcohol Syndrome and its effects.

· Germaine pdf: a research paper on education reforms.

· IEP_involve.ptt: a powerpoint discussing the importance of getting involved in your child’s IEP.

· IEPcontents.ppt: a powerpoint describing, in detail, the contents of an IEP and what should be included.

· IFSP.ppt: a presentation describing an Individual Family Service Plan.

· Intro to training ppt.: a powerpoint presentation which discusses the training process of COPT.

· IntroSpecEd.ppt: a powerpoint which clarifies the meaning of special education and who qualifies.

· IntroToTraining.ppt: a step-by-step introduction to SLC training and how to use the CD-ROM.

· Leaders_sitting_Bull: leadership strategies based on the example of the Native icon, Sitting Bull.

· NDParentresources: a list of resources for parents, such as the Client Assistance Program, and their contact information.

· ND resource guide pdf: a guide of resources for families with children in North Dakota.

· Native American ParentsFB: a list of national resources for Native American parents.

· Notice PR pdf: a description of Section 504, which is a notice of rights for disabled students and their families.

· OHI: a powerpoint presentation describing health impairments ranging from epilepsy to ADD.

· Old Obesity pdf: a webpage from the Administration on Aging that speaks about obesity and aging.

· SBA pdf: a document from the American Indian Disability Technical Assistance Center that describes the perks of the Small Business Administration.

· Turtle Mountain ResourceGuide2.doc: a categorized list of agencies that provide services and training for persons with disabilities in Turtle Mountain.

· Arthritis pdf: a webpage from the Administration on Aging that describes arthritis and osteoporosis as it hits those who are aging.

· Autism pdf: a disability fact sheet that speaks about autism and its definition.

· Cerebral Palsy pdf: taken from a brief webpage that discusses cerebral palsy and its symptoms, treatment, and tips for parents and teachers of students who have it.

· Classroom_mod.ppt: a powerpoint presentation exploring different classroom modification options.

· Consumer handbook doc: an application for the Spirit Lake Vocational Rehabilitation Project.

· Culturally Competent ppt: a powerpoint presentation that discusses the impact of culture on a disability.

· Elder exercise pdf: a webpage created by SLC that encourages people to get involved in an exercise program.

· Employment rights pdf: explains how job applicants with disabilities can benefit from the Americans with Disabilities Act.

· Intro to COPT ppt.: a powerpoint presentation for the first introductory workshop of COPT.

· Mental Retardation pdf: a webpage from the National Information Center for Children and Youth with Disabilities that discusses mental retardation and its causes/symptoms/diagnosis from a personal level, with tips for teachers and parents who are working with these children.

· Other resources doc: a list of phone numbers of important resources in North Dakota.

· Recruitment ppt: a powerpoint presentation that describes ways to recruit and retain Native American in disability programs.

· Research html: the SLC website for research design and data analysis.

· Resource Guide 2 doc: a guide, over 100 pages, that lists the names, emails addresses, websites, phone numbers, and addresses of every type of service for disabilities in North Dakota.

· School Presentation ppt: a powerpoint presentation given by SLC on the benefits of vocational rehabilitation.

· Spec ed fact pdf: a webpage that addresses questions asked by parents regarding special education services.

· Spirit Lake Nation pdf: a list of Spirit Lake Nation Social Services.

· Writingtips.ppt: ideas for writing tips for students with disabilities.

Icwa_status_federal.rtf.: a sample form indicating that the said child does not have complete Indian status.

Library: this folder contains webpages from SLC’s virtual library and explains in detail each disability and how to care for/teach people with these conditions.

· Dental shelf html: links that discuss concerns having to do with dental care.

· Elder shelf html: links that cover topics having to do with elder care – obesity, dental care, Alzheimers.

· Needs of rural: explains how to meet the needs of people with disabilities in rural areas.

· Reference shelf html: links to anything that would need to be looked up, e.g. the meaning of certain acronyms, a disability dictionary, a directory of programs that protect the rights of those with disabilities, and a link to an over 600 page book on caring for those with disabilities in rural areas.

· Vocabulary: defines terms and vocabulary common to disabilities.

· ADD shelf html: links on Attention Deficit Hyperactivity Disorder that provides a detailed description and a personal account.

· Alzheimer shelf: links to various Alzheimers pages, such as fact sheets, stage of the disease, questions to ask the doctor, and how to care for one with the disease.

· Care-giver shelf: links to various care-giver webpages, such as useful advice, and links to other websites.

· Catalog: a main site for the library and its information on specific disabilities such as Alzheimers, Diabetes, etc.

· Diabetes shelf: links to various websites on diabetes, such as steps to control diabetes, prevention, and how to prevent sore fingers.

· Early shelf html: a page with links on disabilities in early childhood.

· Job shelf html: ideas on preparing students with disabilities for employment and how to help people with disabilities find jobs.
· Parents shelf html: links on pages that have to do with parenting a child with a disability.

· Physical Disability: this page has links to two books that have to do with physical disabilities in rural village areas.

· Physical Activity html: a page reproduced, with permission, from the Administration on Aging website that promotes healthy lifestyles and nutrition among elderly people.

· Special ed shelf: information on special education for students with learning disabilities, ADHD, and information for parents and schools.

· Visual Impair shelf: links to understanding blindness, living with it, and understanding Braille.

Books: This folder contains pdf files on various information regarding specific disabilities.

· 101 ways to use Braille: an article on the practical uses of Braille and ways that Braille can help a person get around the house.

· 2003 progress report on Alzheimer’s Disease: a document over 60 pages that reports on the causes, symptoms, and treatment of the disease, as well as the research that is being done and the outlook for the future of Alzheimers.

· 4_steps pdf: 4 Steps to Control Diabetes for Life is a document that gives basic info on diabetes and how to manage diabetes, get routine care, and where to go to get help.

· ADHD_NICHY pdf: a publication from the National Dissemination Center for Children with Disabilities that gives information on Attention Deficit Hyperactivity Disorder, such as diagnosing, treatment, school issues, and recommendations.

· AOA Alzheimers Safety: this is a 5 page document on action steps to take when caring for an Alzheimers family member/patient in order to make their home environment a safe one.

· Adult Disabilities pdf: an article on disabilities acquired in adulthood and how to emotionally adjust to this change.

· Alz General Information: a file form the Alzheimer’s Disease Education & Referral Center that gives general information on Alzheimer’s, dementia, multi-infarct dementia, and mild cognitive impairments.

· Alzheimer Fact Sheet pdf: a fact sheet on Alzheimer’s from the Administration on Aging.

· Caregiver coping with age: an article by a Spirit Lake consultant on caring for older relatives and coping with age-related impairments/issues.

· Caregiver do and don’t pdf: an article for caregivers of elderly people by the Administration on Aging.

· Caregiving for Elders pdf: an article by a Spirit Lake consultant on caregiving for Native elderly with health problems.

· Coalition Building pdf: an article by a Spirit Lake consultant on coalition building for persons with disabilities.

· Diabetes Youth School: a guide for school personnel on helping students with diabetes succeed.

· Differences Native Amer.: a table listing and describing eight factors why Native American students are unsuccessful in school.

· Disability Info_Deaf: a publication from the National Dissemination Center for Children with Disabilities on deafness and hearing loss.

· Down Syndrome pdf: a fact sheet on down syndrome stating its definition, characteristics, and educational implications.

· Elders Dental pdf: an article from the Indian Elder Caregiver newsletter that discusses dental health in American Indian elders.

· Emotional Disturbance: a publication from the National Dissemination Center for Children with Disabilities on the definition, characteristics, and educational implications of emotional disturbance.

· FAS guidelines CDC: a document on Fetal Alcohol Syndrome and guidelines for referral and diagnosis, taken from the National Center on Birth Defects and Developmental Disabilities.

· Four Hundred Years doc: an article by our president of SLC on the history of Indian Education.

· General Information pdf: a file form the Alzheimer’s Disease Education & Referral Center that gives general information on Alzheimer’s, dementia, multi-infarct dementia, and mild cognitive impairments.

· IDA dysgraphia information from the International Dyslexia Association on dysgraphia – its causes, treatment, different types, and diagnosis.

· IEP involve pdf: a document on how the school can involve parents in the IEP/IFSP process.

· IFSP IEP comparison pdf: explains the difference between the program components of the Individualized Family Service Plan and the Individualized Education Plan.

· Indian Education doc: an article by our president of SLC on a brief historical context of failure and success in Indian education.

· Kids Questions pdf: a page from the National Federation of the Blind that describes how to answer questions about blindness from children.

· LD Online Call for Study: a page from Learning Disabilities Online that explains study skills and why students with learning disabilities would benefit from them.

· Life with Sara pdf: an article by a mother whose daughter has Down syndrome, mental retardation, hearing loss, and neurological difficulties.

· Native American Diabetes: a page from the Native American Diabetes Initiative on diabetes news in tribal communities.

· ODD CD web archive: an article on Oppositional Defiant Disorder and Conduct Disorder in children and adolescents, the diagnosis and ways to treat it.

· Parent Handbook pdf: a handbook by the Bureau of Indian Affairs on raising culturally healthy children.

· Power Tips pdf: a list of steps for American Indians on how to prevent diabetes.

· Questions to ask doctor pdf: a page from the Administration on Aging on questions to ask your doctor about Alzheimer’s.

· Questions Parents ask pdf: a publication from the National Dissemination Center for Children with Disabilities on questions asked by parents about Special Education Services.

· Sore Fingers pdf: a page on how to prevent and treat sore fingers that come from diabetes treatments.

· Stages of AD pdf: a page from the Alzheimer’s Disease Education and Referral Center on understanding the stages and symptoms of Alzheimer’s Disease.

· State Protection and Ad: a list of state protection and advocacy agencies for persons with developmental disabilities, mental illness, and the client assistance program.

· TBI NICHY pdf: a page on Traumatic Brain Injury, which includes tips for parents and teachers.

· Transition and Families: an article on how to get families involved in the transition process of students with disabilities.

· Tribal Colleges doc: an article by our president of SLC that discusses the opportunities in tribal colleges and their unique ways of educating.

· VI NICHY pdf: a page on visual impairments and its definition, characteristics, and educational implications.

· Who is Blind pdf: a page from the National Federation of the Blind that defines blindness.

· What is Braille pdf: a pagr from the National Federation of the Blind that defines Braille and its significance.

· What is Depression: an article on dealing with depression, its causes, and treatments.

· Your Child’s IEP pdf: an article all about the IEP process and how to participate in the IEP meetings.

· Pervasive Development: a publication from the National Dissemination Center for Children with Disabilities that describes Pervasive Developmental Disorders – its definition, causes, symptoms, signs, diagnosis, and treatment.

· ADHD resource pt 1 pdf: a resource for identifying and treating Attention Deficit Hyperactivity Disorder.

· Autism NICHY pdf: a publication from the National Dissemination Center for Children with Disabilities that describes Autism and its definition, characteristics, and educational implications.

· Careguide pdf: a guide for caregivers of people with Alzheimer’s Disease from the National Institute on Aging.

· Cerebral Palsy NICHY pdf: a fact sheet on Cerebral Palsy and its signs/treatment.

· College Student pdf: an article from the National Federation of the Blind on the challenges of a blind student attending college.

· Daily living pdf: a page from the Administration on Aging on daily care for elderly people, including tips on safety and exercise.

· Definitions html: a link the reference desk at the Virtual Library that defines various terms regarding specific disabilities.

· Disability employment: a document on hiring employees with disabilities.

· Early ADHD St doc: an article by a SLC staff writer that addresses parents of children with ADHD.

· Early ADHD St pdf: same in pdf form.

· Elder Quality of Life pdf: a page from the Administration on Aging on ways to improve the quality of life for elders and their caregivers.

· Elders Obesity pdf: a page from the Administration on Aging that discusses ways to promote healthy lifestyles for elders so as to prevent obesity.

· Epilepsy pdf: a fact sheet on epilepsy and its definition, characteristics, and educational implications.

· Live in care pdf: a page from the Administration on Aging on dealing with your carereceiver living with you.

· NIMH depression pdf: a 25 page document on depression and its symptoms, causes, diagnosis, and treatment from the National Institute of Mental Health.

· Only a CNA: a personal account from a Certified Nursing Assistant on the tasks and importance of being a CNA.

· Parent Adolescent pdf: a guide for families of youth with disabilities in transition from the National Center of Secondary Education and Transition.

· Parent letter.pdf: a guide to communicating with your child’s school through letter writing.

· Speech NICHY.pdf: defines speech and language impairments, stating their characteristics and educational implications.

· Spelling for dyslexics: information from the International Dyslexia Association on spelling difficulties and effective methods of instruction.

· Spin Bifida.pdf: a fact sheet on Spina Bifida that defines it and goes over its educational implications and characteristics.

· VerSelfEmployment.doc: a self employment handbook for American Indian Vocational Rehabilitation Projects.

· Wecare.pdf: a guide from the Administration on Aging that lists various services available, such as respite care, transportation, Federal and National government website, etc.

· What is dyslexia.pdf: a page from the International Dyslexia Association on basic information of dyslexia – causes, effects, diagnosis, treatment.

Dev Psych: various modules on the stages of development.

· Adlerly1.htm: stages in adult development.

· Adlerly2.htm: love in early adulthood, including information on marriage.

· Adlerlywork.htm: work in early adulthood and the development of a work identity.

· Adltearlymen.htm: early adulthood transition and the anxiety that comes along with it.

· Adolescence1.htm: adolescent development and puberty.

· Adolescence2.htm: the psychosocial transition involved in adolescence and an activity regarding educational attainment.

· Adolself.htm: explains the major psychological task of developing an identity in adolescence and the importance, yet struggle in doing it.

· Adolsuicide.htm: describes at risk behavior and warning signs of suicide in youths.

· Aldlterlymen.htm: a brief explanation of the early male adult transition and stages of its development.

· Assg1.htm: an assignment on practicing to be a psychologist by observing a child.

· Assg10.htm: an assignment that includes a presentation on youth employment.

· Assg4.htm: an assignment on health care and child care.

· Assg7.htm: an assignment on helping children and families adjust to death.

· Assg8.htm: a lesson on talking to your kids about sex.

· Baumrind.htm: an interesting article on corporal punishment,

· Behave.htm: a lesson on behaviorism and classical conditioning.

· Birth.htm: a lesson on birth, how you know you are in labor, and the stages of birth.

· Booklist.htm: a book list on topics related to developmental psychology.

· Bronfenbrenner.html: states the theories of Bronfenbrenner on ecological psychological.

· Cogthry.htm: Piaget’s cognitive development theory.

· Corr.htm: an explanation of correlational research.

· Corr2.htm: what correlation can tell you and what it cannot.

· Death.htm: a page on grief in the death of a family member, including a personal account.

· Devhome.htm: the home page of the developmental psychology workshop, a free Internet course offered by SLC.

· Devpsy.html: an introduction to the dev psychology course.

· Devthryl.htm: how to teach Freud and his theories/psychological stages.

· Earlychild1.htm: early childhood and cognitive development, including lessons on language.

· Earlychild2.htm: early childhood social development and the effects of child care.

· Earlyetc.htm: more on language development and the stages and characteristics of early childhood development.

· Ecgender.htm: gender development in early childhood and social influences.

· Ecinfproc.html: information processing in early development.

· Ecparent.html: a few tips on parenting styles and roles.

· Erikson.htm: a description of Erikson’s theory on social development.

· Genetics.htm: basic facts on genetics.

· Gentest.htm: genetic testing and amniocentesis.

· Grant.htm: describes a study by William Grant in which he studied development from adolescence to middle age with a group of male college students.

· Humanist.htm: a few facts about the humanistic theory.

· Infant.htm: a few words from a course on infant development.

· Infantcog.htm: using Piaget’s theory regarding cognitive development in a bathing situation.

· Infantcog2.htm: relating Piaget’s theory to what works in working with children.

· Infantsoc1.htm: language and psychosocial development in infancy.

· Infantsoc2.htm: the effects of one’s environment in language development.

· Infantsoc3.htm: social and emotional development in infancy.

· Infantsoc4.htm: the importance of sensitivity and responsiveness in maternal caregiving.

· Infatrisk.htm: describes at-risk factors in parenting.

· Langbeh.htm: states several behaviorists’ theories of language development.

· Mcdeath.htm: how to help children through a death of a family member in their early and middlehood childhood stages.

· Mcfriends.htm: an explanation of children’s friendships and peer groups.

· Mcslnparent.htm: research on parental involvement on the Spirit Lake reservation.

· Midadwomen.htm: excerpts from a book on adult women’s development, focusing on careers.

· Midchild1.htm: a description of middle childhood, which is the period between early childhood and adolescence.

· Midchild2.htm: goes over social development in middle childhood, focusing on schooling.

· mid_childintro.htm: introduction to middle childhood and an assignment.

· Midchildcog.htm: cognitive development in middle childhood.

· Midchildmoral.htm: dissects the theories of moral development.

· Midchilphys.htm: physical growth and development in early childhood, including a virtual field trip.

· Midchildsoc.htm: social development in middle childhood.

· Midchild2soc.htm: the role of schools in social development, focusing on disabilities in schools.

· Midchildsoc3.htm: the role of schools and social class in development.

· Midchidobese.htm: excerpts from an American scientific article on obesity.

· Midadult1.htm: health and physical development in early adulthood.

· Midadult2.htm: balancing middle adulthood life, between love, work and parenting.

· Old1htm: physical development in late adulthood.

· Old2.htm: psychosocial development in late adulthood.

· Preg1.htm: a lesson on pregnancy, prenatal development, and birth.

· preg2.htm: various factors that affect a fetus (known as teratogens), including substance abuse and malnutrition.

· Resmeth.htm: an explanation of research methods in developmental psychology.

· Rubberducky.htm: the lyrics of the favorite bathtime song.

· Slt.htm: a lesson on the social learning theory.

· Vygotsky.htm: a short description of the Russian psychologist who is known for his work on the connection between thought and language.

Media Room:

· Alzheimer.ram: A brief animation from the National Institute of Aging on the progression of Alzheimer’s Disease.

· Classify.avi: a short film illustrating ways to teach science classification.

· Professional.mov: a short film of SLC President Erich Longie, as he talks about professional work habits.

· studentIEP.m4a:

Sample.pdf: a sample of a grant narrative proposal, done by the Southwestern Indian Polytechnic Institute in New Mexico.

