Autism Resources Continued 			Page 2

[image:]

Autism Resources

According to recent studies, autism occurs at the approximate rate of one or two cases per 1,000 in the population. An organization called The Autism Council for Education and Scientific Study is dedicated to informing the community about autism and supporting research efforts to better understand Autism Spectrum Disorders. The Autism Council for Education and Scientific Study includes parents of children with autism and also professionals, such as physicians, educators, and therapists, who work with Autism Spectrum Disorders. Early intervention can help children gain self-care, social, and communication skills. For more information about the Autism Council for Education and Scientific Study in the
Rio Grande Valley call (956) 929 5444. Inquire via email: info@aces3.org

Texas Parent to Parent (866) 896-6001, www.txp2p.com : A statewide non-profit developed for parents by parents:
Mission: Texas Parent to Parent supports children with disabilities, chronic illness, and other special needs by empowering their parents to be advocates for them through peer support, resource referral and public awareness.
They provide parent to parent matches, peer support, annual conference, resources, and a newsletter.

Partners Resource Network 956-683-0213-- 515 W. Nolana, McAllen, TX 78504
Partners Resource Network Project TEAM—Maria Cordero (956) 376-9178•(956) 647-5399, TEAM is a grant project of Partners Resource Network, Inc., one of three federally funded Parent Training and Information Centers (PTI) serving Texas parents of children and youth with disabilities from the ages of 0 to 26. Our mission is to empower parents of children and youth with disabilities in their roles as parents, decision makers, and advocates for their children. Our goal is to promote partnerships throughout the state among parents and professionals, parent organizations, school districts, and service agencies. We encourage parents and professionals to work together as PARTNERS and to focus on cooperation and collaboration. Our services include providing training, information, and technical assistance at no cost to parents throughout the state of Texas.
Easter Seals-Rio Grande Valley (956) 631-9171 Easter Seals provides exceptional services, education, outreach, and advocacy so that people living with autism and other disabilities can live, learn, work and play in our communities.

Local Resources ECI (Early Childhood Intervention) Early childhood intervention services to families with children 0-3 years that have developmental delays. Provider based on zip-code; call 1-800-250-2246 or one of the four agencies listed below to locate a provider in your area.

Region 1 ESC-ECI : Hidalgo County (956) 984-6131, Cameron County (956) 504-9422
Border Region MHMR (956) 487-3748 Border Region Behavioral Health Center, (956) 794-3000, www.borderregion.org
Tropical Texas Center for MHMR (956) 289-7000 Tropical Texas Behavioral Health (877) 289-7199 (Cameron, Hidalgo & Willacy Counties) www.ttbh.org
Teaching Mentoring & Communities/Texas Migrant Council, (Child Find/Head Start)
Rio Grande Valley Region office in Donna, 6wks – 5 years old (956) 464-5000
Autism Solutions Center of the Rio Grande Valley (956) 495-6006

VERY IMPORTANT!! There are three waiting lists you should get on now for services that will make a big difference later:
CLASS (Community Living & Support Services) (877) 438-5658
MDCP (Medically Dependant Children’s Program) (877) 438-5658
HCS (Home & Community Services) (800) 458-9858
These programs provide funding, based on the income of the individual (not the family) with disabilities, for therapies, assisted/supported living, home and vehicle modifications, nursing, adaptive aids and more. Waiting lists are years long; so sign up now! Contact your local Mental Health/Intellectual Disability Authority (see above Texas Tropical, Border Region, etc)

ADVOCACY SERVICES:
VAIL CIL (Center for Independent Living) (956) 781-7733 (Brownsville and Harlingen), 1824 W. Jefferson Suite B• Harlingen, Texas 78550 and (956) 668-8245 (McAllen) 3012 N. McColl Road • McAllen Texas 78501

Disability Rights Texas is a group that advocates for those with disabilities who may not be receiving public services adequately such as through the public schools or public mental health system. They advocate and aid your child in receiving adequate services. Call San Antonio first to establish a case: (800) 880-8401, local (956) 630-3013
The Arc of Texas Rio Grande (956) 447-8408, (888) 857-8668
Provides case management, respite, pantry services and ARD support.

PROVIDER SERVICES: ADL Services inc. 956-973-2803; 888-383-5800; Daniela Ramos 458-6863
 Lower Rio Grande Valley Area Agency on Aging (956) 682-3481 (ext. 116) Part of the CMS Medicare Rx Volunteer Initiative. Provides free assistance to people with Medicare/Medicaid to understand the options for prescription drug plans.

LOCAL SUPPORT GROUPS:
Region One Education Service Center (956) 984-6000 for Child Find contact Juanita Lovejoy at 984-6215
Easter Seals (956) 631-9171
Pump it Up of Mcallen (956) 682-5867, pumpitup@rgv.rr.com
Parents for M.A.S.H. (956) 686-8096
Parents Supporting Parents Network, RGV (956) 447-8408, (888) 857-8668
ACES 3 Autism Support Group (956) 929-5444 or www.aces3.org

OTHER HELPFUL NUMBERS:
 SSI monthly payment and Medicaid - dependent on family income, (800) 772-1213
2-1-1 Texas United Way’s comprehensive, confidential information and community referral program
Ronald McDonald House Charities of the Rio Grande Valley (956) 412-7200
Moody Clinic (956) 542-8504 (services for children with disabilities)
Attorney General’s Office – Child Support Enforcement (956) 574-6315
Texas Rio Grande Legal Aid Society, Inc. (956) 447-4800, (800) 369-0574
Americas Disability Advocate (legal help) (956) 631-4357
Food Bank of the Rio Grande (956) 682-8101

ADDITIONAL RESOURCES:
Autism Spectrum and Related Disorders www.autism-help.org
Autism Spectrum News www.autism.org
Autism Speaks www.autismspeaks.org

[bookmark: hidalgo]“Watch Me Learn” Videos-- http://www.watchmelearn.com/

The New Social Story Book by Carol Gray and Navigating the Social World by Jeanette McAfee at Future Horizons http://www.fhautism.com/

Animal Assisted Therapy for Individuals with Autism, by Merope Pavlides
Texas-Autism-Advocacy Yahoo Group : http://health.groups.yahoo.com/group/Texas-Autism-Advocacy/
http://4pawsforability.org/
[bookmark: _GoBack]Socially oriented video games like Harvest Moon or Animal crossing are good community oriented role-playing games that can help teach social skills.
5109 South McColl*Edinburg,Texas 78539*(Plaza D’Oro)*956 682-0385*Fax: 956 682-0388*josephmccoy@juno.com

5109 South McColl*Edinburg,Texas 78539*(Plaza D’Oro)*956 682-0385*Fax: 956 682-0388*josephmccoy@juno.com

image1.jpeg
JOSEPH H. McCOY, III, PH.D

hope ,

. €
aging 1™ ’
O r Ch‘a

