

2019 Annual Report

Reading changes lives.

International
DYSLEXIA
Association®
HAWAI'I BRANCH - HIDA

COMMUNITY IMPACT

TEACHER & TUTOR TRAININGS

»»» 150 classroom teachers, private tutors and other educators attended HIDA-sponsored workshops to learn evidence-based approaches for teaching students with dyslexia and other struggling readers

Technology Innovations in the Classroom for Struggling Learners

Writing Strategies to Help Students with Dyslexia Succeed*

Reading Development, Difficulties, Interventions**

Math Learning Difficulties and Strategies

* Webinar — on-demand recording available at HI.DyslexiaIDA.org

** in collaboration with Pacific Literacy Consortium

PUBLIC AWARENESS & EDUCATIONAL OUTREACH

»»» 600 parents, grandparents, classroom teachers, private tutors and others on six islands ° received information, resources and strategies to help struggling readers

Dyslexia and Early Literacy

Building Academic and Other Critical Skills for Lifelong Success

Dyslexia 101 and Tips for Helping Struggling Readers

College Transitions for Students with Learning Differences °°

Dyslexia 101 Video Series

4th Annual Dyslexia Resource Fair °°°

Dyslexia Information and Resource Table at Community Health and Literacy Fairs

° Hawai'i Island, Kaua'i, Lāna'i, Maui, Moloka'i, O'ahu

°° in collaboration with Assets School and Beacon College (Florida)

°°° in collaboration with Assets School

Mahalo for participating in and/or hosting HIDA community outreach events!

Assistive Technology Resource Centers of Hawai'i • Hawai'i Disability Rights Center

Hongwanji Mission School • Leadership in Disabilities & Achievement of Hawai'i

Lihue Public Library • Mary, Star of the Sea School • Side By Side Parent Ministry

MAHALO

Your generous
support helps
struggling readers
throughout Hawai'i!

We are gratified and honored that many individuals, businesses and foundations have chosen to join HIDA's mission by:

- » Volunteering numerous hours to develop and run programs and raise funds
- » Helping to share information about dyslexia and HIDA's work in our community
- » Making cash and in-kind donations

Aloha United Way Donor Choice • AmazonSmile

Foodland Give Aloha • Visitor Industry Charity Walk

Annual Fundraising Event • Annual Appeal

Recurring Monthly Donations • Unsolicited Contributions

GRANTS & DONATIONS ~ CORPORATE & FOUNDATION SUPPORT*

Annie Sinclair Knudsen Memorial Fund of the Hawai'i Community Foundation	Robert E. Black Fund of the Hawai'i Community Foundation
Arnold Honda, J.D. & Associates	Central Pacific Bank
First Hawaiian Bank	Friends of Cal Sakata
Goodfellow Bros. Inc.	Hawai'i Bowl Foundation
Hawai'i Hotel Industry Foundation - HLTA O'ahu Charity Walk	F. William Littlejohn and Amy E. Littlejohn Fund of the Hawai'i Community Foundation
Hawai'i Pacific Health - Pali Momi Medical Center	Hawaiian Dredging Construction Company, Inc.
Hawaiian Cement	HawaiiUSA Federal Credit Union Foundation
Higashihara & Associates	Kevin Hara, M.D.
Mitsunaga & Associates, Inc.	R. M. Towill Corporation
Royal Contracting Co., Ltd.	Sleep Center at Pali Momi

*as of 12/15/19

MAHALO

2019 Board of Directors

Liuone Faagai, MHRM

Stacy Ferreira, M.Ed.

Natalie Haggerty, M.Ed. (President)

Norma Hara, D.Arch. (Vice President)

Kathleen Hassler, M.Ed.

Kimble McCann, Ph.D.

M'Liss Moore (Secretary)

Mark Murakami (Treasurer)

Kavita Rao, Ph.D.

Elizabeth Scamahorn, M.Ed.

Executive Director – Margaret J. Higa, M.S.C.P

Email • info.HI@DyslexialDA.org

Phone • (808) 538-7007

Website • HI.DyslexialDA.org

Office • 913 Alewa Drive, Honolulu (campus of Assets High School)

Mailing • PO Box 893670, Mililani, HI 96789-0670

[hawaiidyslexia](https://www.instagram.com/hawaiidyslexia)

HIDA is a 501 (c) (3) non-profit organization; federal taxpayer ID: 99-0238843

Download HIDA's IRS Form 990 Annual Return at www2.guidestar.org/profile/99-0238843

*The mission of the
Hawai'i Branch of the International Dyslexia Association (HIDA)
is to increase awareness of dyslexia in our community;
provide support for dyslexics, families and educators;
promote teacher training; and, improve literacy for struggling readers.*

Reading changes lives.