

Directory of

Local, State and National

Resources and
Services

for **People**
with Disabilities

City of Bloomington
COUNCIL FOR COMMUNITY
ACCESSIBILITY

www.bloomington.in.gov/cca

DIRECTORY OF RESOURCES AND SERVICES FOR PEOPLE WITH DISABILITIES

Containing Local, State and National Information

Fall of 2012

Community and Family Resources Department
City of Bloomington
401 North Morton Street, Suite 260
Bloomington, IN 47404
812-349-3430
cfrd@bloomington.in.gov

CITY OF BLOOMINGTON

INTRODUCTION

This directory is a work in progress. If you see mistakes or have additions, please let us know by sending an e-mail to brennerc@bloomington.in.gov.

The entries in this directory are for information only and are not intended to be recommendations. The information in this edition has been compiled by Craig Brenner, Special Projects Coordinator, Phaelen Parker, Indiana University SPEA Fellow, and Rebecca Ciciretti, Indiana University SPEA Fellow. The cover was designed by Merridee LaMantia.

This directory is also available at www.bloomington.in.gov/cca.

The City of Bloomington does not discriminate on the basis of race, sex, color, ancestry, national origin, religion, disability, age, marital status, sexual orientation, number of dependents, or any other legally prohibited classification.

ABILITIES UNLIMITED DISABILITY SERVICES

2620 N. Walnut St., Suite 1205
Bloomington, IN 47404

Contact Person: Lynne Argent
au@auids.org
812-332-1620

812-332-1620
FAX 812-332-1620
Email - au@auids.org
<http://auids.org>

Abilities Unlimited provides services which include durable medical equipment loans; home modifications for accessible living; chronic pain support, both online and one-on-one; camp scholarship funds; and personalized recommendations for resources available in Monroe and surrounding counties.

ABILITY HUB ASSISTIVE TECHNOLOGY SOLUTIONS

c/o The Gilman Group, LLC
PO Box 6356
Rutland, VT 05702-6356

802-775-1993
FAX 802-773-1604
Email - info@abilityhub.com
<http://www.abilityhub.com/index.htm>

Ability Hub provides information on adaptive equipment and alternative methods for accessing computers. AbilityHub.com was created and is maintained by Dan J. Gilman in association with TGGWEB. Dan has been in the Assistive Technology field since 1992, assisting those who require Assistive Technology to access the computer. He is certified by the Rehabilitation Engineering and Assistive Technology Society of North America (RESNA) as an Assistive Technology Practitioner (ATP). RESNA provides technical assistance throughout the country.

ABLEDATA

8630 Fenton St., Suite 930
Silver Spring, MD 20910

800-227-0216; 301-608-8998
FAX 301-608-8958
TTY 301-608-8912
Email - ABLEDATA@orcmacro.com
www.abledata.com

ABLEDATA is funded by the National Institute on Disability and Rehabilitation Research (NIDRR), US Department of Education, to provide objective information about assistive devices for people with physical, cognitive, neurological, sensory, or communication disabilities for the purpose of assisting people in locating needed items. Resources include the ABLEDATA product information database, Fact Sheets and Informed Consumer Guides on assistive devices. Information is available on the website and via telephone or e-mail.

ABLES

4666 N. Robb's Lane
Bloomington, IN 47408

812-332-7236; 812-332-1916
FAX 812-332-7236; 812-332-1916
Email - skgray@bluemarble.net;
suzie@SICILIndiana.org

ABLES (Autism/Aspergers Better Living Empowerment Society) is a social activity group for young adults (ages 16/18 and up) who have disabilities on the autism spectrum. This group does not "teach" social skills but provides social opportunities, meeting the first Monday of each month at a restaurant for supper and conversation. Other activities are arranged on an irregular basis. Scheduling of activities is via e-mail. The group is facilitated by two adults with expertise in autism-related issues. All functioning levels are welcome. Mail may be sent to Susan Gray, 4666 N Robb's Lane, Bloomington, IN 47408. However the organization is "bricks and mortar" and does not have an address.

ABLES AND ABLES-TOO

Contact Person: Susan Gray
4666 N. Robb's Lane
Bloomington, IN 47408

812-332-7236; 812-332-1916
FAX Same as Telephone
Email - skgray@bluemarble.net;
srimstidt@hotmail.com

Mail may be sent to Susan Gray, 4666 N. Robb's Lane, Bloomington, IN 47408. However, this organization is not "bricks and mortar" and does not have an address.

ABLES (Autism/Asperger's Better Living Empowerment Society) is a social activity group for young adults (ages 16/18 and up) who have disabilities on the autism spectrum. This group does not "teach" social skills but provides social opportunities, meeting on the first Monday of each month at a local restaurant for supper and conversation. Other activities are arranged on an irregular basis; scheduling of activities is through e-mail. The group is facilitated by three adults with expertise in autism related issues.

ABLES-TOO is for younger individuals (ages 10 and up). All functioning levels are welcome. This group meets on an irregular basis for activities, often on Saturday; scheduling of activities is through e-mail. The group is facilitated by three adults with expertise in autism.

ABOUT SPECIAL KIDS (ASK)

7275 N. Shadeland Ave., Suite 1
Indianapolis, IN 46250

Contact Person: Cindy Robinson
cindy@aboutspeakialkids.org
317-257-8683

800-964-4746
FAX 317-251-7488
Email - familynetw@aboutspeakialkids.org
www.aboutspeakialkids.org

About Special Kids (ASK) helps children with special needs live better lives by educating, empowering and connecting their families. Provides information, referrals, and peer support.

Hours: Monday – Friday, 8am - 4:30pm. Website offers Spanish translation.

ACCESS INDIANA

Indiana Government Center South
402 W. Washington St., Room W160A
Indianapolis, IN 46204-2725

800-45-STATE; 317-233-0800
Email - stinfo@sic.IN.gov
www.ai.org

Access Indiana is the State of Indiana's official web portal, providing citizens and businesses with 24/7 access to state government information and services. The portal offers more than 300,000 pages of information and hundreds of interactive services.

ACCESS-4-ALL, LLC

PO Box 220751
St. Louis, MO 63122

Contact Person: Katie Banister
katie@access-4-all.com
314-481-0633

314-481-0633
FAX 314-481-0633
Email - katie@access-4-all.com
www.access-4-all.com

Katie Banister is a speaker, author and disability educator. Katie and her husband Steve present programs that are educational, entertaining and take an honest look at the disability culture. Katie is paralyzed from the chest down and has no time for pity. Humor, yes. Pity, no. Access-4-All should be a way of life and Katie shares her four-point coping strategy for anything.

ACCESSIBILITY EQUIPMENT MANUFACTURERS ASSOCIATION

PO Box 380
Metamora, IL 61548-0380

800-514-1100
FAX 309-923-7964
Email - host@aema.com
www.aema.com

AEMA is a non-profit organization formed in 1990 to meet the needs of accessibility equipment manufacturers, distributors and end users. In 2005 the association created an all-industry members association. Any person, firm or corporation with an interest in the private residence elevator and accessibility equipment industry may join.

Private Residence Elevator and Accessibility Equipment industry includes the design, manufacture, installation, servicing and maintenance of vertical, inclined and horizontal conveying systems used primarily to provide access and/or egress for persons in public and

private residence environments, commonly known as platform lifts, stair-lifts, wheelchair lifts, access elevators, private residence elevators, home elevators, stairway chairlifts, limited use/limited application elevators, LULA elevators and similar products.

**ADA COLLECTION, THE
NATIONAL INSTITUTE ON DISABILITY AND REHABILITATION RESEARCH**

VCU DBTAC Coordination, Outreach and
Research Center
730 E. Borad St., Room 3061
PO Box 980330
Richmond, VA 23298-0330

804-827-0917
FAX 804-828-1321
Email -
www.adata.org/ada-document-portal

This website features a search engine that allows users to research information available from the National Network of ADA Centers. The ADA Collection consists of more than 7,400 documents. Use the search box to enter keywords and search the entire ADA Collection. You can search "Everything" or search an ADA category, such as "Only Employment". Use the drop-down menu for choices. Browse the nine ADA categories in the left column. Use the links in the left column to browse individual categories and documents. There are several additional collections (with over 15,000 documents) in the right column.

ADA MEDIATION GUIDELINES

Email - www.mediate.com/articles/adaltr.cfm

The ADA Mediation Guidelines for mediation providers are the product of a national work group convened to develop mediation practice guidelines unique to conflicts arising under the Americans with Disabilities Act and similar laws promoting the eradication of discrimination against persons with disabilities.

ADA-INDIANA

2853 E. 10th St.
Bloomington, IN 47408

812-855-6508
FAX 812-855-9630
TTY 812-855-9396

Contact Person: Matt Norris
mnorris@indiana.edu
812-855-6508

Email - adainfo@indiana.edu
<http://www.iidc.indiana.edu/cpps/ada/>

ADA-Indiana is coordinated by the Indiana Institute on Disability and Community at Indiana University–Bloomington. ADA-Indiana is a statewide resource for promoting implementation of the Americans with Disabilities Act. ADA-Indiana provides information, technical assistance and training throughout Indiana. ADA-Indiana receives funding from the Indiana Governor's Council for People with Disabilities and the Great Lakes ADA Center. ADA-Indiana hosts a monthly audio

conference at the Indiana Institute. Visit the website for more information.

ADAPTING MOTOR VEHICLES FOR PEOPLE WITH DISABILITIES

Email - www.nhtsa.dot.gov/cars/rules/adaptive/brochure/brochure.html

This website features a brochure with information based on the experience of driver rehabilitation specialists and other professionals who work with individuals requiring adaptive devices for motor vehicles. It is centered around a process—evaluating needs, selecting a vehicle, choosing a qualified dealer to modify the vehicle, being trained, maintaining the vehicle — that can help avoid mistakes when purchasing and modifying a vehicle with adaptive equipment. It includes information on cost savings, licensing, and helpful organizations. Although the brochure focuses on drivers of modified vehicles, each section contains information for people who drive passengers with disabilities.

AIDS RESOURCE CENTER OHIO ADMINISTRATIVE OFFICE

15 West Fourth St., Suite 200
Dayton, OH 45402

Email - info@arcohio.org

AIDS Resource Center Ohio is a nonprofit service and prevention organization serving 35 counties in western and north central Ohio, providing direct services and support to people with HIV/AIDS, their families, partners and care givers, and helps prevent the spread of HIV/AIDS through awareness and education.

AIDSINFO

800-HIV-0440; 800-448-0440

FAX 301-519-6616

Email - ContactUs@aidsinfo.nih.gov

<http://www.aidsinfo.nih.gov/>

AIDSinfo is a US Department of Health and Human Services (DHHS) project that offers the latest federally approved information on HIV/AIDS clinical research, treatment and prevention, and medical practice guidelines for people with HIV/AIDS, their families and friends, health care providers, scientists, and researchers. Information is from federal agencies, including the National Institutes of Health, Centers for Disease Control and Prevention (CDC), Health Resources and Services Administration (HRSA) and others.

AKTION CLUB OF OPTIONS BLOOMINGTON INDIANA

200 E. Winslow Rd.
Bloomington, IN 47401

Contact Person: Aaron Smith
Apsmith0307@sbcglobal.net
812-322-0506

812-332-9615
FAX 812-332-1186
Email - Tplachy@optionsfbl.com;
Vanessa@scikiwanisclub.org
<http://optionsaktionclub.org/>

Aktion Club is a service leadership program of Kiwanis International. It is a fast growing organization with more than 9,000 members worldwide. We are sponsored by the Kiwanis Club of South Central Indiana and Kiwanis Club of Bloomington. Our agency sponsor is Options, Inc. We meet Wednesdays from 10:30-Noon at various locations in the community and do activities throughout the year, such as a talent show every year in March, car washes, etc.

**AL-ANON & ALATEEN
SOUTH BEND INFO SERVICE**

PO Box 6064
South Bend, IN 46660

574-236-5736
Email -
www.michianaalanon.org
info@michianaalanon.org

The Al-Anon Family Groups are a fellowship of relatives and friends of alcoholics who share experiences, strength, and hope in order to solve common problems. They believe that alcoholism is a family illness and that changed attitudes can aid recovery. Al-Anon is not allied with any sect, denomination, political entity, organization, or institution. It does not engage in any controversy and neither endorses nor opposes any cause. There are no dues for membership. Al-Anon is self-supporting through voluntary contributions. Al-Anon has but one purpose: to help families of alcoholics by practicing the Twelve Steps, by welcoming and giving comfort to families of alcoholics, and by giving understanding and encouragement to the alcoholic.

**AL-ANON & ALATEEN
ELKHART AREA INFORMATION INTERGROUP/DISTRICT**

PO Box 1202
Elkhart, IN 46515

888-241-8385

The Al-Anon Family Groups are a fellowship of relatives and friends of alcoholics who share experiences, strength, and hope in order to solve common problems. They believe that alcoholism is a family illness and that changed attitudes can aid recovery. Al-Anon is not allied with any sect, denomination, political entity, organization, or institution. It does not engage in any controversy and neither endorses nor opposes any cause. There are no dues for membership. Al-Anon is self-supporting through voluntary contributions. Al-Anon has but one purpose: to help families of alcoholics by practicing the Twelve Steps, by welcoming and giving

comfort to families of alcoholics, and by giving understanding and encouragement to the alcoholic.

**AL-ANON & ALATEEN
FORT WAYNE AL-ANON INTERGROUP**

2118 Inwood Dr., Suite 112
Fort Wayne, IN 46815

260-471-6262
Email - d4afg@yahoo.com

The Al-Anon Family Groups are a fellowship of relatives and friends of alcoholics who share experiences, strength, and hope in order to solve common problems. They believe that alcoholism is a family illness and that changed attitudes can aid recovery. Al-Anon is not allied with any sect, denomination, political entity, organization, or institution. It does not engage in any controversy and neither endorses nor opposes any cause. There are no dues for membership. Al-Anon is self-supporting through voluntary contributions. Al-Anon has but one purpose: to help families of alcoholics by practicing the Twelve Steps, by welcoming and giving comfort to families of alcoholics, and by giving understanding and encouragement to the alcoholic.

**AL-ANON & ALATEEN
INDIANAPOLIS INFORMATION SERVICES**

4627 Carvel Ave.
Indianapolis, IN 46205

317-257-2693
Email - www.indiana-al-anon.org

The Al-Anon Family Groups are a fellowship of relatives and friends of alcoholics who share experiences, strength, and hope in order to solve common problems. They believe that alcoholism is a family illness and that changed attitudes can aid recovery. Al-Anon is not allied with any sect, denomination, political entity, organization, or institution. It does not engage in any controversy and neither endorses nor opposes any cause. There are no dues for membership. Al-Anon is self-supporting through voluntary contributions. Al-Anon has but one purpose: to help families of alcoholics by practicing the Twelve Steps, by welcoming and giving comfort to families of alcoholics, and by giving understanding and encouragement to the alcoholic.

**AL-ANON & ALATEEN
MERRILLVILLE AFG INDIANA DIST. 1 INFO SERVICE**

PO Box 1902
Highland, IN 46322

219-769-1133
Email - www.lakenetnwi.net/org/alanon

The Al-Anon Family Groups are a fellowship of relatives and friends of alcoholics who share experiences, strength, and hope in order to solve common problems. They believe that alcoholism is a family illness and that changed attitudes can aid recovery. Al-Anon is not allied with any sect, denomination, political entity, organization, or institution. It does not engage in any controversy and neither endorses nor opposes any cause. There are no dues for membership. Al-Anon is self-supporting through voluntary contributions. Al-Anon has but one purpose: to help families of alcoholics by practicing the Twelve Steps, by welcoming and giving comfort to families of alcoholics, and by giving understanding and encouragement to the alcoholic.

ALCOHOLICS ANONYMOUS

District 10
PO Box 6272
Bloomington, IN 47407

812-330-3978; 812-334-8191; 800-589-8153
Email - bloomington.in.aa@hotmail.com
www.bloomington.in.us/~aa
www.alcoholics-anonymous.org

AA is a fellowship of men and women who share experiences, strength and hope in order to solve common problem and help others recover from alcoholism.

AA Area 23
PO Box 41
Bloomington, IN 47402

AA General Service Office
PO Box 459
Grand Central Station
New York, NY 10163

ALZHEIMER'S ASSOCIATION OF GREATER INDIANA

9135 N. Meridian St., Suite B-4
Indianapolis, IN 46260-1816

800-272-3900; 317-575-9620
FAX 317-582-0669
Email - information@alzindiana.org
www.alz.org/indiana

Alzheimer's Association offers education programs for families and professionals throughout Indiana, monthly support groups that provide caregivers and those in early stage dementias with opportunities to share experiences and receive support, and consultation for developing care plans. The organization provides advocacy efforts to ensure the needs of those with Alzheimer's disease are represented in all levels of government. Medic Alert® & Safe Return, a nationwide identification program, helps identify, locate and return those who have become lost. Resource library materials are available through the Green-Field Library, the nation's largest collection of dementia-related publications.

Additional contact information:

Amanda Janz, BSW, Information and Referral Coordinator
Alzheimer's Association
9135 N. Meridian St, Ste B-4
Indianapolis, IN 46260
317-757-9620
www.alz.org/indiana

**ALZHEIMER'S ASSOCIATION OF GREATER INDIANA
LIMESTONE REGION CHAPTER**

1252 Washington St.
Columbus, IN 47201

812-372-3755; 800-272-3900
FAX 812-376-0541
www.alz.org/indiana

Alzheimer's Association offers education programs for families and professionals in Indiana, monthly support groups that provide caregivers and those in early stage dementias with opportunities to share experiences and receive support and care consultation for developing care plans. The organization provides advocacy locally and nationally to ensure the needs of those with Alzheimer's disease are represented in all levels of government. Medic Alert® & Safe Return, a nationwide identification program, helps identify, locate and return those who have become lost. Resource materials are available through the Green-Field Library, the nation's largest collection of dementia-related publications.

**ALZHEIMER'S ASSOCIATION
EVANSVILLE, INDIANA OFFICE**

4770 Covert Ave., Suite 211
Evansville, IN 47714

812-475-1012; 800-272-3900
FAX 812-475-1033
Email - info@alz.org
www.alz.org

The Alzheimer's Association, a leader in the fight against Alzheimer's disease and related disorders, provides information, care, and support for people with dementia and their families. It also provides care consultation with social workers to assist those who require decision-making support, crisis assistance, and guidance during transition. Its mission is to eliminate Alzheimer's disease through the advancement of research; to provide and enhance care and support for all affected; and to reduce the risk of dementia through the promotion of brain health. The chapter provides services to 125 counties in Kentucky and southern Indiana.

For specific information, including information about family support groups, contact local Alzheimer's Association chapters. The website www.alz.org/findchapter.asp will assist in locating local chapters, as will sending an e-mail with your city, state and zip code, or phoning 24 hours a day, seven days a week, to speak with an Alzheimer's Association representative.

**ALZHEIMER'S ASSOCIATION
LEXINGTON, KENTUCKY OFFICE**

1065 Dove Run Rd.
Lexington, KY 40502

859-266-5283; 800-272-3900
FAX 859-268-4764
Email - info@alz.org
www.alz.org

The Alzheimer's Association, a leader in the fight against Alzheimer's disease and related disorders, provides information, care, and support for people with dementia and their families. It also provides care consultation with social workers to assist those who require decision-making support, crisis assistance, and guidance during transition. Its mission is to eliminate Alzheimer's disease through the advancement of research, to provide and enhance care and support for all affected, and to reduce the risk of dementia through the promotion of brain health. The chapter provides services to 125 counties in Kentucky and southern Indiana.

For specific information, including information about family support groups, contact local Alzheimer's Association chapters. The website www.alz.org/findchapter.asp will assist in locating local chapters, as will sending an e-mail with your city, state and zip code, or phoning 24 hours a day, seven days a week, to speak with an Alzheimer's Association representative.

**ALZHEIMER'S ASSOCIATION
LOUISVILLE, KENTUCKY OFFICE**

3703 Taylorsville Rd., Suite 102
Louisville, KY 40220

800-272-3900; 502-451-4266
FAX 502-456-2701
<http://www.alz.org/kyin/>

The Alzheimer's Association, a leader in the fight against Alzheimer's disease and related disorders, provides information, care, and support for people with dementia and their families. It also provides care consultation with social workers to assist those who require decision-making support, crisis assistance, and guidance during transition. Its mission is to eliminate Alzheimer's disease through the advancement of research, to provide and enhance care and support for all affected, and to reduce the risk of dementia through the promotion of brain health. The chapter provides services to 125 counties in Kentucky and southern Indiana.

For specific information, including information about family support groups, contact local Alzheimer's Association chapters. The website www.alz.org/findchapter.asp will assist in locating local chapters, as will sending an e-mail with your city, state and zip code, or phoning 24 hours a day, seven days a week, to speak with an Alzheimer's Association representative.

AMERICAN ACADEMY FOR CEREBRAL PALSY AND DEVELOPMENTAL MEDICINE

555 E. Wells St., Suite 1100
Milwaukee, WI 53202

414-918-3014
FAX 414-276-2146
www.aacpdm.org

The AACPDM is a multidisciplinary scientific society devoted to the study of cerebral palsy and other childhood onset disabilities. It promotes professional education for the treatment and management of these conditions and works to improve the quality of life for people with these disabilities.

AMERICAN ACADEMY OF ENVIRONMENTAL MEDICINE

6505 E. Central Ave., Suite 296
Wichita, KS 67206

316-684-5500
FAX 316-684-5709
Email - administrator@aaemonline.org
www.aaemonline.org

Founded in 1965 by clinicians from various specialties who formed a medical society, the AAEM promotes optimal health through prevention and safe and effective treatment of the causes of illness. It does this by supporting physicians and other professionals in serving the public through education about the interaction between humans and their environment. The AAEM offers a referral service which provides names of Environmental Physicians.

AMERICAN AMPUTEE FOUNDATION, INC.

PO Box 94227
North Little Rock, AR 72120

501-835-9290
FAX 501-835-9292
Email - info@americanamputee.org
www.americanamputee.org

AAF empowers amputees, their families and care providers to make informed decisions by providing information, referral, peer counseling, self-help literature and education.

AMERICAN ASSOCIATION OF PEOPLE WITH DISABILITIES

1629 K St. NW, Suite 503
Washington, DC 20006

202-457-0046; 800-840-8844
TTY 202-457-0046; 800-840-8844
www.aapd.com

AAPD is the largest national nonprofit cross-disability member organization in the United States, dedicated to ensuring economic self-sufficiency and political empowerment for the more than 50 million Americans with disabilities. AAPD works in coalition with other disability organizations for the full implementation and enforcement of disability nondiscrimination laws, particularly the Americans with Disabilities Act (ADA) of 1990 and the Rehabilitation Act of 1973. AAPD is

committed to ensuring the economic and political empowerment of all Americans with a disability. It is imperative that people with disabilities, their friends, family and supporters be pro-active through involvement with the disability rights movement. AAPD provides current information about relevant events, legislation, Supreme Court decisions and programs. AAPD is dedicated to keeping its members and site visitors up-to-date with the latest news. There is strength in numbers. The goal is full inclusion of all people with disabilities.

AMERICAN ASSOCIATION ON INTELLECTUAL AND DEVELOPMENTAL DISABILITIES

444 N. Capitol St., NW, Suite 846
Washington, DC 20001-1512

800-424-3688
FAX 202-387-2193
www.aaid.org

AAIDD promotes progressive policies, sound research, effective practices and universal human rights for people with intellectual and developmental disabilities.

AMERICAN CAMP ASSOCIATION, INDIANA

PO Box 260
N. Webster, IN 46555

888-620-2267; 574-457-4379
FAX 574-457-4379
Email - executive@ACAIndiana.org
www.CampParents.org

The mission of the American Camp Association is to enrich the lives of children, youth and adults through camping. Camps are designed in a variety of styles and formats and provide many activities. Most offer a general program of activities (hiking, swimming, sports and games, arts and crafts, nature awareness). Some camps emphasize programs such as horseback riding, water sports, music or adventure challenge activities. Its website offers advice from camp professionals on camp selection, readiness, child and youth development, and issues of importance to families to help find the right camp for every child. Its Find-a-Camp locator with data from over 2,400 ACA-accredited camps nationwide offers a customized search for programs that best fit each camper and family.

AMERICAN CANCER SOCIETY

2201 W. Sudbury Dr., Suite C
Bloomington, IN 47403

812-336-8423; 888-635-9254
FAX 812-339-9213
Email - tbock@cancer.org
www.cancer.org

The American Cancer Society is a nationwide community-based voluntary health organization dedicated to eliminating cancer as a major health problem by preventing cancer, saving lives and diminishing suffering through research, education, advocacy, and service. It provides referrals to local and national programs for cancer screenings and provides brochures, videos, and posters to schools, businesses, and employee groups at no cost to promote cancer prevention or

highlight specific cancer types. Patient programs include 'Reach To Recovery' (for breast cancer patients), 'Road To Recovery' (rides to treatment) and resources for free wigs. It offers 'Look Good, Feel Better' classes for female cancer patients currently in treatment. It is accessible 365 days a year, 24 hours a day at 1-800-ACS-2345 or www.cancer.org. No cost for services.

AMERICAN COUNCIL OF THE BLIND

2200 Wilson Blvd., Suite 650
Arlington, VA 22201

202-467-5081
FAX 703-465-5085
Email - info@acb.org
<http://www.acb.org/>

Contact Person: Sharon Lovering

The American Council of the Blind is a non-profit membership organization providing information and referral on blindness. It has 50 state affiliates and 20 special-interest affiliates. It also provides college scholarships for blind students (applications available December 1; due March 1); holds an annual conference; publishes a magazine 10 times per year in braille, large print, on four-track cassette, and an IBM-compatible CD (free to members); holds an annual legislative seminar that features a day on Capitol Hill; does legislative and governmental monitoring and advocacy; and much more.

AMERICAN CP INFORMATION CENTER - 4MYCHILD

39555 Orchard Hill Place, Suite 365
Novi, MI 48375

800-4MYCHILD; 800-469-2445
Email - contactus@4mychild.com
www.cerebralpalsy.org

The website 4MyChild provides information for those caring for children with Cerebral Palsy.

AMERICAN DIABETES ASSOCIATION

Attn: National Call Center
1701 N. Beauregard St.
Alexandria, VA 22311

800-DIABETES; 800-342-2383
www.diabetes.org

A national 501(C)3 nonprofit health organization providing diabetes research, information and advocacy. Founded in 1940, the American Diabetes Association conducts programs in all 50 states and the District of Columbia, reaching hundreds of communities. The mission of the Association is to prevent and cure diabetes and to improve the lives of people affected by diabetes. The American Diabetes Association funds research, publishes scientific findings, provides information and other services to people with diabetes, their families, health professionals and the public. Hours: Monday - Friday, 8:30am - 8pm, EST.

AMERICAN FOUNDATION FOR THE BLIND

11 Penn Plaza, Suite 300
New York, NY 10001

202-502-7600; 800-232-5463
FAX 212-502-7777
Email - albino@AFB.net
www.afb.org

AFB is a national nonprofit that expands possibilities for people with vision loss. Priorities include broadening access to technology; elevating the quality of information and tools for professionals who serve people with vision loss; and promoting independent and healthy living for people with vision loss by providing resources. AFB's work is supported by maintaining a presence in Washington, DC, ensuring the rights and interests of people with vision loss are represented in public policies.

AMERICAN LIVER FOUNDATION

39 Broadway, Suite 2700
New York, NY 10028

800-465-4837
<http://www.liverfoundation.org/>

Contact Person:
info@liverfoundation.org
212-668-1000

The ALF is a nonprofit organization promoting liver health and disease prevention. ALF provides research, education and advocacy for those affected by liver-related diseases, including hepatitis.

AMERICAN LUNG ASSOCIATION

61 Broadway, 6th Floor
New York, NY 10006

800-548-8252; 212-315-8700
www.lungusa.org

The mission of the American Lung Association® is to prevent lung disease and promote lung health. Founded in 1904 to fight tuberculosis, the American Lung Association® today fights lung disease in all forms, with emphasis on asthma, tobacco control and environmental health. It is funded by contributions from the public and by gifts and grants from corporations, foundations and agencies.

AMERICAN LUNG ASSOCIATION OF INDIANA

15 W. Washington St., Suite 1180 S
Indianapolis, IN 46204

317-819-1181

The mission of the American Lung Association® is to prevent lung disease and promote lung health. Founded in 1904 to fight tuberculosis, the American Lung Association® today fights lung disease in all forms, with emphasis on asthma, tobacco control and environmental health. It is

funded by contributions from the public and by gifts and grants from corporations, foundations and agencies.

AMERICAN LUNG ASSOCIATION OF KENTUCKY

PO Box 9067
Louisville, KY 40209

502-363-2652
www.kylung.org

The mission of the American Lung Association® is to prevent lung disease and promote lung health. Founded in 1904 to fight tuberculosis, the American Lung Association® today fights lung disease in all forms, with emphasis on asthma, tobacco control and environmental health. It is funded by contributions from the public and by gifts and grants from corporations, foundations and agencies.

AMERICAN ORTHOTIC AND PROSTHETIC ASSOCIATION

330 John Carlyle St., Suite 200
Alexandria, VA 22314

571-431-0876
FAX 571-431-0899
Email - info@aopanet.org
www.aopanet.org

The mission of the American Orthotic and Prosthetic Association is to work for favorable treatment of the O&P business in laws, regulation and services, to help members improve their management and marketing skills, and to raise awareness and understanding of the industry and the association.

AMERICAN PRINTING HOUSE FOR THE BLIND, INC.

1839 Frankfort Ave.
PO Box 6085
Louisville, KY 40206-0085

502-895-2405; 800-223-1839
FAX 502-899-2274
Email - info@aph.org
www.aph.org

The American Printing House for the Blind is devoted to researching, developing, and manufacturing products for people who are blind or visually impaired. Under the 1879 federal act to Promote the Education of the Blind, APH is the official supplier of educational materials for visually impaired students in the US working at less than college level. It manufactures textbooks and magazines in Braille, large print, recorded, and computer disc formats. It also manufactures hundreds of educational, recreational, and daily living products. The website features information about APH products and services, on-line ordering and free information on a variety of topics. One feature of the site is the free Louis Database, a tool to locate and order accessible books available across the US.

AMERICAN RED CROSS

411 E. 7th St.
Bloomington, IN 47408

812-332-7292
Email - redcross@monroe-redcross.org
www.monroe-redcross.org

Chartered in 1917, the Monroe County Chapter of the American Red Cross serves residents in Monroe and Owen County 24 hours a day, 365 days a year with disaster relief, services to Armed Forces, emergency preparedness and lifesaving programs, and Lifeline services. It is located in the heart of Bloomington, Indiana, home of Indiana University.

AMERICAN SOCIETY FOR DEAF CHILDREN

800 Florida Ave., NE #2047
Washington, DC 20002-3695

800-942-2732
FAX 410-795-0965
Email - ASDC@deafchildren.org
www.deafchildren.org

Contact Person: Cheri Dowling
ASDC@deafchildren.org
800-942-2732

American Society for Deaf Children (ASDC) is a national, independent, nonprofit organization that provides support, encouragement, and information to families raising children who are deaf or hard of hearing. ASDC members receive a subscription to The Endeavor Magazine and special pricing for the Biennial Conference. First Year Free Memberships are available to any family with a deaf or hard of hearing child.

AMERICAN SPEECH-LANGUAGE-HEARING ASSOCIATION

10801 Rockville Pk.
Rockville, MD 20852

800-638-8255; 800-498-2071
FAX 240-333-4705
TTY 301-897-5700 ext. 4157
Email - actioncenter@asha.org
www.asha.org

ASHA is the professional, scientific, and credentialing association for audiologists, speech-language pathologists, and speech, language, and hearing scientists. The mission of ASHA is to promote the interests of and provide the highest quality services for professionals in audiology, speech-language pathology, and speech and hearing science, and to advocate for people with communication disabilities. Available: Monday – Friday, 8:30am - 5pm, EST.

AMERICAN TINNITUS ASSOCIATION

PO Box 5
Portland, OR 97207

800-634-8978
FAX 503-248-0024
www.ata.org

People with tinnitus (unexplained noise in the ears or head) can contact the American Tinnitus Association or visit the website for information about tinnitus and for help finding a provider who understands the condition. ATA may also direct callers to local self-help or support groups. The organization operates the FDL Tinnitus Assistance Fund which offers financial assistance to those in need for travel, treatment, and devices related to tinnitus.

AMETHYST HOUSE, INC.

PO Box 11
Bloomington, IN 47402

812-336-3570
FAX 812-336-9010
Email - amethyst@bloomington.in.us
www.amethysthouse.org

Amethyst House offers outpatient and residential programs for chemical and gambling addictions and abuse problems on a sliding fee basis for men, women, and adolescents. Facilities are wheelchair accessible and additional arrangements will be made to assist those with other disabilities.

AMPUTEE COALITION OF AMERICA

900 East Hill Ave., Suite 285
Knoxville, TN 37915-2568

888-AMP-KNOW; 888-267-5669
FAX 865-525-7917
TTY 865-525-4512
www.amputee-coalition.org

The ACA is a national nonprofit amputee consumer educational organization representing people who have experienced amputation or are born with limb differences. Includes individual amputees, amputee education and support groups for amputees, professionals, family members and friends of amputees, amputation or limb loss related agencies, and organizations. The ACA operates on the principle that education enables individuals who have lost limbs to participate knowledgeably in decisions about their own care, services and outcomes. To achieve their highest potential, people with limb loss must play the central role in decisions affecting their lives in order to fully embrace life and opportunities for self-fulfillment. ACA activity update reports are available via the ACA Website and inMotion magazine. One objective of the ACA is to develop accurate information about the US population of amputees to best represent constituents to government, industry, and the world.

ANGELMAN SYNDROME FOUNDATION

4255 Westbrook Dr., Suite 219
Aurora, IL 60504

Contact Person: Sheila Wenger
swenger@angelman.org
800-432-6435

800-432-6435
FAX 630-978-7408
Email - info@angelman.org
www.angelman.org

The mission of the Angelman Sundrome Foundation is to advance the awareness and treatment of Angelman Syndrome through education and information, research, advocacy and support for individuals with Angelman Syndrome, their families and other concerned parties. International calls: 1-630-978-4245.

ANTHEM BLUE CROSS BLUE SHIELD OF INDIANA

120 Monument Circle
Indianapolis, IN 46204

317-488-6000
www.anthem.com

Anthem Blue Cross Blue Shield is a health insurance provider. Rates vary.
Anthem Dental Customer Service Telephone: 800-282-1730 or 800-367-5897
Anthem Prescription Customer Care Telephone: 800-962-8192
TDD: 800-221-6915
Anthem Life: 800-551-7265
BlueCard Customer Service: 800-810-2583

ANXIETY DISORDERS ASSOCIATION OF AMERICA

8730 Georgia Ave., Suite 600
Silver Spring, MD 20910

240-485-1001
FAX 240-485-1035
Email - information@adaa.org
www.adaa.org

ADAA is a nonprofit organization whose mission is to promote the prevention, treatment and cure of anxiety disorders and to improve the lives of all people who suffer from them. It provides information, links people who need treatment with treatment providers, and advocates for cost effective treatments. The ADAA is comprised of professionals who conduct research and treat anxiety disorders and individuals who have an interest in learning more about such disorders.

ARC OF INDIANA, THE

107 N. Pennsylvania St., Suite 300
Indianapolis, IN 46204

317-977-2375; 800-382-9100
FAX 317-977-2385
Email - thearc@arcind.org
www.arcind.org

Established in 1956 by parents of children with developmental disabilities, The Arc of Indiana's main focus is to provide a resource for families to come together and help advocate for a better life for their children. The Arc is committed to progressive legislation to protect rights and improve services for people with developmental disabilities. The organization has blossomed into a well-respected and leading advocacy association for people with developmental disabilities and their families. It also offers families and people with disabilities a way to provide

for their future through The Arc Master Trust.

Trust I allows families to establish a Trust for loved ones. Trust II allows people with disabilities to fund their own Trusts. The Arc of Indiana is committed to helping all people with developmental disabilities realize their goals of learning, living, working, and playing in the community. It provides a forum for individuals and families to join together, works to reduce the incidence of developmental disabilities, supports the work of 45 local chapters, and speaks to the community at large on behalf of persons with developmental disabilities.

AREA 10 AGENCY ON AGING

630 W. Edgewood Dr.
Ellettsville, IN 47429

812-876-3383; 800-844-1010

FAX 812-876-9922

Email - Area10@area10.bloomington.in.us

www.area10.bloomington.in.us

Area 10 Agency on Aging provides programs and services for elderly and people with disabilities including the Senior Nutrition Program (congregate and home delivered meals); Assistance to the Homebound; Handyman Program; Food Pantry; Caregiver Support; Case Management; In-Home Services; Long Term Care Ombudsman; Information and Referral; 211 infolink service for everyone; an Aging and Disabled Resource Center; and Rural Transit, a rural mass transportation service for all ages.

Rural Transit telephone number: 812-876-7079.

The Endwright Center, a senior center, offers health and fitness programs, arts and humanities programs, social activities and computer tutoring.

ARTHRITIS FOUNDATION, INDIANA CHAPTER

615 N. Alabama St., Suite 400
Indianapolis, IN 46204

317-879-0321; 800-783-2342

FAX 317-876-5608

Email - info.in@arthritis.org

www.arthritis.org

The Arthritis Foundation, Indiana Chapter offers the following: aquatic programs - warm water classes that allow participants to stretch and soothe stiff, sore joints; exercise programs - gentle recreational-based exercise programs that help increase joint flexibility, strengthen muscles and improve range of motion; self-help programs - six week courses that cover a variety of topics including pain and stress management, relaxation techniques and medications; and tai chi classes - gentle exercises to help increase heart and lung activity, align posture, improve balance and increase mobility. The Arthritis Foundation, Indiana Chapter is located in Indianapolis with branches in Evansville, Fort Wayne and South Bend.

**ARTHRITIS FOUNDATION, INDIANA CHAPTER
EVANSVILLE BRANCH**

700 N. Weinbach Ave., Suite 102
Evansville, IN 47711

812-474-1381
FAX 812-474-1390
Email - bfarrell@arthritis.org

The Arthritis Foundation, Indiana Chapter offers the following: aquatic programs - warm water classes that allow participants to stretch and soothe stiff, sore joints; exercise programs - gentle recreational-based exercise programs that help increase joint flexibility, strengthen muscles and improve range of motion; self-help programs - six week courses that cover a variety of topics including pain and stress management, relaxation techniques and medications; and tai chi classes - gentle exercises to help increase heart and lung activity, align posture, improve balance and increase mobility. The Arthritis Foundation, Indiana Chapter is located in Indianapolis with branches in Evansville, Fort Wayne and South Bend.

**ARTHRITIS FOUNDATION, INDIANA CHAPTER
FORT WAYNE BRANCH**

1119 Parkview Plaza Dr., Suite 103
Fort Wayne, IN 46845

260-672-6570
FAX 260-672-6571
Email - gdodd@arthritis.org

The Arthritis Foundation, Indiana Chapter offers the following: aquatic programs - warm water classes that allow participants to stretch and soothe stiff, sore joints; exercise programs - gentle recreational-based exercise programs that help increase joint flexibility, strengthen muscles and improve range of motion; self-help programs - six week courses that cover a variety of topics including pain and stress management, relaxation techniques and medications; and tai chi classes - gentle exercises to help increase heart and lung activity, align posture, improve balance and increase mobility. The Arthritis Foundation, Indiana Chapter is located in Indianapolis with branches in Evansville, Fort Wayne and South Bend.

**ARTHRITIS FOUNDATION, INDIANA CHAPTER
SOUTH BEND BRANCH**

PO Box 8345
South Bend, IN 46600

574-251-1424
FAX 574-251-1425
Email - bharsch@arthritis.org

The Arthritis Foundation, Indiana Chapter offers the following: aquatic programs - warm water classes that allow participants to stretch and soothe stiff, sore joints; exercise programs - gentle recreational-based exercise programs that help increase joint flexibility, strengthen muscles and improve range of motion; self-help programs - six week courses that cover a variety of topics including pain and stress management, relaxation techniques and medications; and tai chi classes - gentle exercises to help increase heart and lung activity, align posture, improve balance and increase mobility. The Arthritis Foundation, Indiana Chapter is located in Indianapolis with

branches in Evansville, Fort Wayne and South Bend.

ARTSWORK INDIANA

100 N. Senate Ave., Room N505

Please note, this is largely a virtual community
Indianapolis, IN 46204

317-232-1268

FAX 317-232-5595

TTY 800-743-3333

Email - info@artsworkindiana.org

www.artsWORKIndiana.org

Contact Person: Kristina Davis

kdavis-smith@iac.in.gov

317-2321279

ArtsWORK Indiana (AWI) is an informal, statewide group of people interested in improving arts-related professional opportunities and careers for people with disabilities. Our mission is "to facilitate access to careers in the arts for people with disabilities through awareness, education, and encouragement." People from across the state, with and without disabilities, have joined this effort. Participants include artists of all disciplines, as well as people involved in supporting opportunities for artists, such as rehabilitation professionals, college counselors, and arts administrators. We welcome individuals both with and without disabilities.

ASL ACCESS

4217 Adrienne Dr.

Alexandria, VA 22309

FAX 703-799-4896

Email - aslaccess@aol.com

ASL Access promotes public access to a sign language - American Sign Language. The ASL Access Video Collection of over 200 American Sign Language (ASL) videos features heroes and their histories, ideas and ideals. ASL biographies, comedy, poetry, storytelling, sign lessons, classic literature translations, parenting videos, health programs, children's shows, and sophisticated, silent plays, are all found on local library shelves through the work of ASL Access, providing millions of people access to American Sign Language.

People all over the world are interested in American Sign Language. ASL Access has received countless requests for help in finding, evaluating, or bringing access to ASL. As over 90% of deaf children are born to families without experience in visual communication, these children are at risk of falling behind their peers in concept development, language skills, academic achievement, and social savvy. Delays in learning may lead to poor outcomes as these children move towards adulthood. In direct contrast, deaf children who grow up in family or educational environments with people who are fluent in a sign language often develop advanced academic skills, becoming successful citizens and taking leadership positions. The general community includes many people, hearing and deaf, who are interested in visual language and literature. Some deaf individuals prefer to access content information and literature primarily through sign language. People who are in contact with deaf signers often want to learn visual languages. ASL Access makes it easier for these family members, friends, classmates, co-workers and others to find American Sign Language video resources.

ASSISTANCE DOGS INTERNATIONAL

PO Box 5174
Santa Rosa, CA 94502

707-540-1553

Email - info@assistedogsinternational.org
www.assistedogsinternational.org

Contact Person: Suzi Hall
info@assistedogsinternational.org

Assistance Dogs International, Inc. is a coalition of members representing organizations and individuals training and placing Assistance Dogs. The purpose of ADI is to improve the areas of training, placement, and utilization of Assistance Dogs. Members of ADI meet annually to share ideas, attend seminars, and conduct business regarding such things as educating the public about Assistance Dogs, the legal rights of disabled people partnered with an Assistance Dog, setting minimum standards and guidelines for the training, and improving the utilization and bonding of each team. ADI is not a physical training facility and does not provide assistance in dog training or certify assistance of dog teams.

We suggest visiting our website at www.assistedogsinternational.org where you will find a complete list of our member organizations. Please click on the left column Members Programs List and Links tab and you will see the options for viewing the membership lists. Each ADI member has their own guidelines and process for assistance dog applicants. Please contact them directly so they can talk with you about your specific needs.

ASSOCIATION OF LATE-DEAFENED ADULTS, INC.

8038 MacIntosh Ln.
Suite 2
Rockford, IL 61007

815-332-1515

Email - info@alda.org
www.alda.org

Contact Person: Cynthia Amerman
cynthiaamerman@gmail.com
202-285-1340

Serving late-deafened and others with hearing loss, their friends and families, ALDA supports the empowerment of deafened people through education, advocacy, information and referral, and opportunities to socialize with those who understand living with hearing loss.

ASSOCIATION OF UNIVERSITY CENTERS ON DISABILITIES

1010 Wayne Ave., Suite 920
Silver Spring, MD 20910

301-588-8252

FAX 301-588-2842

Email - aucdinfo@aucd.org
www.aucd.org

The Association of University Centers on Disabilities is a network of interdisciplinary centers advancing policy and practice for and with individuals with developmental and other disabilities, their families, and communities.

ASSOCIATION ON HIGHER EDUCATION AND DISABILITY

107 Commerce Center Dr., Suite 204
Huntersville, NC 28078

704-947-7779
FAX 704-948-7779
Email - ahead@ahead.org
www.ahead.org

AHEAD is a professional association committed to full participation of persons with disabilities in postsecondary education. As an international resource, AHEAD values diversity, personal growth and development, and creativity; promotes leadership and exemplary practices; provides professional development and disseminates information; and orchestrates resources through partnership and collaboration. AHEAD addresses current and emerging issues with respect to disability, education, and accessibility to achieve universal access. Since 1977, AHEAD has delivered training to higher education personnel through conferences, workshops, publications and consultation. AHEAD members represent a diverse network of professionals who actively address disability issues on their campuses and in the field of higher education.

ATAXIA-TELANGIECTASIA CHILDREN'S PROJECT

5300 W. Hillsboro Blvd., Suite 105
Coconut Creek, FL 33073

954-481-6611; 800-543-5728
FAX 954-725-1154
Email - info@atcp.org
<http://www.atcp.org/>

Contact Person: Aletia Patterson
aletia@atcp.org
954-481-6612

Ataxia Telangiectasia Children's Project dba A-T Children's Project is a nonprofit organization that raises funds to support and coordinate biomedical research projects, scientific conferences and a clinical center aimed at finding a cure for ataxia-telangiectasia, a lethal genetic disease that attacks children, causing progressive loss of muscle control, cancer and immune system problems.

ATTAIN

5333 Commerce Square Dr., Suite G
Indianapolis, IN 46237

800-528-8246
Email - attaininfo@attaininc.org
www.attaininc.org

The mission of Attain is to create solutions that enable people with functional limitations to live, learn, work and play in the community of their choice. Attain works to provide access to Assistive Technology, and offers information, training, referrals, and an equipment exchange network.

ATTENTION DEFICIT DISORDER ASSOCIATION

15000 Commerce Parkway, Suite C
Mount Laurel, NJ 08054

856-439-9099
FAX 856-439-0525
Email - adda@add.org
www.add.org

ADDA is designated as a 501 (c) 3 nonprofit organization by the Internal Revenue Service. This international organization has been in existence since 1989. The mission is to provide information, resources and networking to adults with AD/HD and to the professionals who work with them. In doing so, ADDA generates hope, awareness, empowerment and connections worldwide in the field of AD/HD. Bringing together scientific perspectives and the human experience, the information and resources provided to individuals and families affected by AD/HD and professionals in the field focuses on diagnoses, treatments, strategies and techniques for helping adults with AD/HD lead better lives.

AUTISM RESEARCH INSTITUTE

4182 Adams Ave.
San Diego, CA 92116

619-281-7165
FAX 619-563-6840
Email - media@autismresearchinstitute.com
www.autismresearchinstitute.com

A nonprofit organization, ARI is primarily devoted to conducting research and to disseminating the results of research on the causes of autism and on methods of preventing, diagnosing and treating autism and other severe behavioral disorders of childhood. ARI provides information based on research to parents and professionals.

AUTISM SOCIETY OF AMERICA

7910 Woodmont Ave., Suite 300
Bethesda, MD 20814-3067

301-657-0881
FAX 301-657-0869
Email - info@autism-society.org
www.autism-society.org

ASA, a grassroots autism organization, exists to improve the lives of all affected by autism by increasing awareness about the day-to-day issues faced by people on the spectrum, advocating for appropriate services for individuals across the lifespan, and providing the latest information regarding treatment, education, research and advocacy. Autism is a complex developmental disability that typically appears during the first three years of life and affects a person's ability to

communicate and interact. Autism is defined by a certain set of behaviors and is a "spectrum disorder" that affects individuals differently and to varying degrees. There is no known single cause for autism, but increased awareness and funding can help families today.

AUTISM SOCIETY OF INDIANA

13295 Illinois St., Suite 110
Carmel, IN 46032

Contact Person: Beth Schweigel
beth@inautism.org
800-609-8449

(800) 609-8449
FAX (317) 663-1047
Email - info@inautism.org
www.inautism.org

The Autism Society of Indiana provides informatin and referrals to individuals, families, and professionals affected by autism in Indiana. We undertand that autism is a lifelong disability. ASI is here to provide support and advocacy, and to increase awareness and acceptance throughout our state.

AUTOMOTIVE SAFETY PROGRAM

575 West Dr., Room 004
Indianapolis, IN 46202

317-274-2977; 800-543-6227
FAX 317-278-0399
Email - mllouzon@iupui.edu
www.preventinjury.org

The mission of the Automotive Safety Program is to reduce injuries and fatalities resulting from motor vehicle crashes in Indiana.

Kohl's Center for Safe Transportation of Children
575 West Dr., Room 004
Indianapolis, IN 46202
Telephone: 800-620-0143
FAX: 317-278-0399
E- mail: jhavey@clarian.org

National Center for the Safe Transportation of Children with Special Healthcare Needs
575 West Dr., Room 004
Indianapolis, IN 46202
Telephone: 800-755-0912
FAX: 317-278-0399
E-mail: jhavey@clarian.org

AWS

8515 Bluffton Rd.
Fort Wayne, IN 46809

260-744-6145; 877-456-2971
FAX 260-444-0006
Email - cnin@awsusa.com
www.awsusa.com

AWS assists people with disabilities by identifying and creating vocational opportunities, developing living arrangements that emphasize independence and quality of life, and creating programs that result in increasing numbers of people-to-people relationships that are of value to people with disabilities and able-bodied peers. Includes infant and toddler services, supported living, group homes, employment services, and day programs.

BALL BROTHERS FOUNDATION

222 S. Mulbery St.
Muncie, IN 47305

765-741-5500
Email - info@ballfdn.org

The Ball Brothers Foundation is dedicated to the stewardship legacy of the Ball brothers and to the pursuit of improving the quality of life in Muncie, Delaware County, East-Central Indiana and Indiana, through philanthropy and leadership.

BAZELON CENTER FOR MENTAL HEALTH LAW

1101 15th St. NW, Suite 1212
Washington, DC 20005

202-467-5730
FAX 202-223-0409
Email - webmaster@bazelon.org
www.bazelon.org

The mission of the Judge David L. Bazelon Center for Mental Health Law is to protect and advance the rights of those who have mental disabilities and helps people who have mental illnesses or developmental disabilities to exercise their own choices and have access to resources that enable them to participate fully in communities. It uses litigation, policy analysis, coalition-building, public information and technical support for advocates in four areas of advocacy:

- **Advancing Community Membership:** Enabling people with mental disabilities to participate equally with other members of the community and enjoy the social, recreational, political, educational and cultural benefits of community life.
- **Promoting Self-Determination:** People with mental disabilities have the right to be independent, free from coercion and invasion of privacy. This includes economic self-sufficiency, the ability to vote, and having a voice in treatment decisions and accessibility to their treatment records.
- **Ending the Punishment of People with Mental Illnesses:** Jailing or forcing outpatient treatment on people with mental illnesses is a poor substitute for adequate mental health services. Families shouldn't have to relinquish custody of children with emotional

disorders in order to access treatment.

- Preserving Rights: The Bazelon Center defends the rights won by people with mental disabilities.

BEAUTIFUL CREATIONS

819 W. Second St.
Bloomington, IN 47403

812-332-1556
FAX 812-332-1944

Catering to women who have had mastectomies, Beautiful Creations offers fittings and other durable clothing.

BETHESDA LUTHERAN COMMUNITIES

600 Hoffmann Dr.
Watertown, WI 53094

800-369-4636
www.bethesdalutherancommunities.org

Contact Person: Thomas Heuer
thomas.heuer@mailblc.org
920-206-4449

Bethesda supports people with developmental disabilities in their homes or in Bethesda-owned facilities. Support programs vary based on individual needs, with those receiving support and their families taking an active part in services by creating goals and objectives in line with Person-Centered Planning. Bethesda's religious special education programs are the cornerstone of its ministry. Bethesda works with people with developmental disabilities to help them locate welcoming congregations in their communities and provides Bible studies at its facilities and in the community as requested. It also works with people and congregations worldwide to educate others on the spiritual needs of people with developmental disabilities. Bethesda provides direct spiritual and physical supports to people with developmental disabilities and educates others about developmental disabilities so they can provide a welcoming environment as well as special religious education.

BETTER HEARING INSTITUTE

1441 "I" St.
Washington, DC 20005

202-449-1100
Email - mail@betterhearing.org
www.betterhearing.org

Better Hearing Institute is a nonprofit organization that educates about the problems of hearing loss and what can be done. Works to erase the stigma and end the embarrassment that prevents people from seeking help and treatment. Produces and disseminates educational materials, including hearing loss guides. Researches the incidence of hearing loss, benefits of treatment, consequences of ignoring it and related topics. Operates a call center for people with

questions about hearing loss (800-EARWELL). Better Hearing reaches out to health professionals through Continuing Medical Education program, helping physicians recognize signs of hearing loss and work with patients to find solutions.

BIG BROTHERS BIG SISTERS OF SOUTH CENTRAL INDIANA, INC.

418 South Walnut St.
Bloomington, IN 47401

812-334-2828
Email - bbbs@bigsindiana.org
www.bigsindiana.org

Big Brothers Big Sisters is a national, youth mentoring organization dedicated to helping children (ages 6-18) reach their potential through professionally supported, one-to-one relationships with mentors that have a measureable impact on youth.

**BIPOLAR DISORDERS INFORMATION CENTER
CME LLC**

2801 McGaw Ave.
Irvine, CA 92614

800-993-2632; 949-250-1008
Email - customer.service@CMELLC.com
www.cmellc.com

Bipolar Disorders Information Center educates licensed healthcare practitioners about bipolar disorder through a multi-educational format, including free Continuing Medical Education credits through regional breakfast meetings, clinical puzzles, expert interviews, case studies, and articles.

BIRTH DEFECT RESEARCH FOR CHILDREN, INC.

800 Celebration Ave., Suite 225
Celebration, FL 34747

407-566-8304
FAX 407-566-8341
Email - staff@birthdefects.org
www.birthdefects.org

Birth Defect Research for Children is a resource for free information, parent networking and birth defect research through the National Birth Defect Registry, a research project designed through a collaboration of seven scientists that collects information on structural and functional birth defects as well as the health, genetic and environmental exposure histories of the mothers and fathers of these children. Registry data have identified patterns of birth defects in the children of Vietnam and Gulf War Veterans. The registry has also helped detect clusters of birth defects in communities with toxic environmental exposures and in children of mothers exposed to similar medications during pregnancy.

BLOOMINGTON ADULT COMMUNITY CENTER

349 S. Walnut St.
Bloomington, IN 47401

812-349-3720
FAX 812-349-3707
Email - Eadsd@bloomington.in.gov
www.bloomington.in.gov/parks

The City of Bloomington Adult Community Center provides leisure opportunities for participants age 50 and older. A variety of classes, educational workshops, local and extended trips, special events and volunteer opportunities are offered throughout the year. Programs teach new skills and offer social activities. Experience the fullness of life through recreation.

BLOOMINGTON BRAIN INJURY LOCAL SUPPORT NETWORK

9531 Valparaiso Ct.
Indianapolis, IN 46268

317-370-8632
FAX 317-802-1768
Email - nancy.griffin@rhin.com

Contact Person: Nancy Griffin
nancy.griffin@rhin.com
317-370-8632

The Bloomington Brain Injury Support Network is a collaborative effort of many local organizations and agencies, working together to expand access to local resources for people who experience a brain injury and their caregivers. This voluntary alliance is sponsored by a federal grant from the Health Resources and Services Administration through the Indiana Family and Social Services Administration/Vocational Rehabilitation Services and the Rehabilitation Hospital of Indiana Foundation. Network members work to improve access to brain injury services, educate the community on the needs of persons with brain injury and fill gaps in the existing service network. They also connect people who have experienced a brain injury and want to return to work or school with Resource Facilitation, a service funded through Vocational Rehabilitation Services.

BLOOMINGTON CHAPTER AUTISM SOCIETY OF INDIANA

2650 S. Paige's Way
Bloomington, IN 47401

812-345-4673
Email - esther.asplund@att.net
www.arnionline.org

Contact Person: Esther Brooks-Asplund
esther.asplund@att.net
812-345-4673

Provides information and holds regular monthly meetings for members to discuss topics related to autism spectrum disorders.

BLOOMINGTON COMMUNITY ORCHARD

2120 S. Highland Ave.
Bloomington, IN 47401

812-825-1655

Email -

getinvolved@bloomingtoncommunityorchard.org

www.bloomingtoncommunityorchard.org

Contact Person: Erin Wright
info@bloomingtoncommunityorchard.org

Volunteers created the Bloomington Community Orchard to include all community members. The paths are wheelchair accessible and ADA-compliant. There are many volunteer opportunities they offer that do not require physical activity.

**BLOOMINGTON DEPAUL SCHOOL
SEE PINNACLE SCHOOL**

BLOOMINGTON HOUSING AUTHORITY

1007 N. Summit St.
Bloomington, IN 47404

812-339-3491

FAX 812-339-7177

TTY (Relay Indiana)

Contact Person: Rhonda Moore
rmoore@blha.net
812-339-3491 ext. 135

Email - nvaught@blha.net
www.bhaindiana.net

Bloomington Housing Authority administers several government subsidized housing programs for low income families, people with disabilities, and the elderly. Affordable housing programs include Public Housing and Section 8 vouchers. Income guidelines apply.

BLOOMINGTON HUMAN RIGHTS COMMISSION

401 N. Morton St., Suite 220
PO Box 100
Bloomington, IN 47402

812-349-3429

FAX 812-349-3441

TTY (812) 3493458

Contact Person: Barbara McKinney
mckinneb@bloomington.in.gov
812-349-3429

Email - human.rights@bloomington.in.gov
www.bloomington.in.gov

The BHRC investigates complaints of discrimination in employment, housing and public accommodations on the basis of race, sex, religion, color, national origin, disability, ancestry, sexual orientation or gender identity. It also provides educational opportunities in the form of presentations and publications. It accepts reports of hate incidents in our community and issues an annual report summarizing those incidents. And it works with like-minded groups to make Bloomington a more welcoming community for all.

BLOOMINGTON MEALS ON WHEELS

714 S. Rogers St.
Bloomington, IN 47403

812-323-4982
Email - mow@bloomhealth.org
www.bloomington.in.us/~meals

Meals on Wheels provide nutritious meals to homebound people unable to cook. Clients receive two meals a day delivered by friendly visitors. Meals on Wheels reduce healthcare costs by allowing clients to recover at home. Anyone living in the Bloomington service area is eligible. Clients must have a physician's diet order to receive Meals on Wheels. To enroll, leave a message with the answering service at 812-323-4982. A volunteer will return calls to arrange meal delivery and determine dietary needs.

BLOOMINGTON PUBLIC TRANSPORTATION CORPORATION BT ACCESS

130 W. Grimes Ln.
Bloomington, IN 47403

812-336-7433
FAX 812-332-3660
TTY 812-330-7853
Email - customer@kiva.net
www.bloomingtontransit.com

BT Access is a transportation service for persons with disabilities who are unable to use the existing Bloomington Transit "fixed route" bus system. BT Access is a curb-to-curb passenger van service, equipped with wheelchair lifts, serving areas within Bloomington city limits. One must fill out a detailed application and provide medical verification of eligibility to ride.

BLOOMINGTON TOWNSHIP TRUSTEE

2111 W. Vernal Pk.
Bloomington, IN 47408

812-336-4976
FAX 812-335-8993

Township Trustee provides emergency basic needs such as shelter, food, utilities, emergency medical, prescriptions for income qualified Bloomington Township residents. Office hours: 8am – 4pm.

BLOOMINGTON/MONROE COUNTY METROPOLITAN PLANNING ORGANIZATION

401 N. Morton St., Suite 160
PO Box 100
Bloomington, IN 47402

812-349-3423
FAX 812-349-3535
Email - mpo@bloomington.in.gov
www.bloomington.in.gov/mpo

Contact Person: Raymond Hess
mpo@bloomington.in.gov

The Bloomington/Monroe County Metropolitan Planning Organization (BMCMPPO) is an organization created to conduct regional transportation planning in the Bloomington urban area. The BMCMPPO provides a forum for coordinating the transportation planning practices of local communities within a regional framework that benefits all citizens.

BOYS & GIRLS CLUBS OF BLOOMINGTON

311 S. Lincoln St.
PO Box 1716
Bloomington, IN 47402

812-332-5311
FAX 812-332-9750
Email - jbaldwin@bgcbloomington.org
www.bgcbloomington.org

The Boys & Girls Club of Bloomington is a guidance organization which fosters the physical, intellectual, emotional and social growth of boys and girls ages six to eighteen with a special concern for those most in need of service. To enable all young people to reach their full potential as productive, caring, responsible citizens, Boys & Girls Clubs provide safe places to learn and grow, on-going relationships with caring, adult professionals, life-enhancing programs, character development experiences, hope and opportunity.

BRADFORD WOODS

5040 State Rd. 67 North
Martinsville, IN 46151

765-342-2915
FAX 765-349-1086
TTY 765-349-5117
Email - bradwood@indiana.edu
www.bradwoods.org

Bradford Woods provides camping programs that address the recreational and therapeutic needs of children and adults and those with physical disabilities and special medical needs. Programs and services focus on meeting individual needs with a high staff-to-camper ratio which encourages camper engagement and empowerment, focusing on promoting growth, independence, and fun. Partnerships and professionals provide quality care and programs. Partners include United Cerebral Palsy Association, Little Red Door Cancer Agency, Muscular Dystrophy Family Foundation, Tourette's Syndrome Association of Indiana, Riley Hospital for Children and Riley Children's Foundation. Full-time staff and (over 90) seasonal staff are trained in human development, program leadership and camper care. Bradford Woods is accredited by the American Camping Association and Association for Experiential Education and voluntarily meets or exceeds over 250 standards for site, health, safety, curriculum, programs, food service, and staffing.

BRAILLE INSTITUTE OF AMERICA

741 N. Vermont Ave.
Los Angeles, CA 90029

800-272-4553; 800-BRAILLE
Email - la@brailleinstitute.org
www.brailleinstitute.org

The Braille Institute of America's Helpline provides assistance for people who are blind or visually impaired, many of whom would otherwise not know where to turn for help. Provides referrals to government agencies, nonprofit private organizations, and schools.

BRAIN INJURY ASSOCIATION OF AMERICA

1608 Spring Hill Rd., Suite 110
Vienna, VA 22182

703-761-0750; 800-444-6443
FAX 703-761-0755
Email - braininjuryinfo@biausa.org
www.biausa.org

The Brain Injury Association of America offers information on brain injury.

BRAIN INJURY ASSOCIATION OF INDIANA

9531 Valparaiso Ct.
Indianapolis, IN 46268

317-356-7722
FAX 317-802-1768
Email - info@biai.org
www.biai.org

Contact Person: Maria Blake
mblake@biai.org
317-356-7722

The Brain Injury Association of Indiana is the only non-profit, statewide organization focused on improving the lives of people with brain injury and their families by: helping individuals find and use support resources; organizing a statewide support group network; actively advocating for helpful legislation; building awareness through education for our clients and the professionals who serve them.

BRAIN INJURY LOCAL SUPPORT NETWORK

WorkOne Center
450 S. Landmark Ave.
Bloomington, IN 47402

317-370-8632
Email - nancy.griffin@rhin.com

Contact Person: Nancy Griffin
nancy.griffin@rhin.com
317-370-8636

The Brain Injury Local Support Network is a collaborative community effort to identify and coordinate a variety of resources, information and services to assist people who experience brain injuries and their caregivers. Among the services available to those who are seeking to return to work or school is "Resource Facilitation," individually tailored, flexible supports to help you find and navigate the services you need.

BROAD HORIZONS MONTESSORI SCHOOL

1325 E. 111th St.
Indianapolis, IN 46280

317-571-0258
FAX 317-571-0258
<http://www.broadhorizons.us/>

Broad Horizons Montessori School is a small non-public school providing children with learning disabilities a Montessori model education. Ages: 18 months - 14 years. Before and after school child care, summer programs, private tutoring and parent education are available. Specializing in education for children with autism spectrum disorders.

BREAKING NEW GROUND PURDUE UNIVERSITY

ABE Building
225 S. University St.
West Lafayette, IN 47907-2093

800-825-4264
FAX 765-496-1356
TTY 765-494-5088
Email - bng@ecn.purdue.edu
www.breakingnewground.info
www.ruralcare.info

Breaking New Ground assists agricultural and agribusiness workers, other rural residents, and caregivers impacted by physical disabilities, including amputation, arthritis, spinal cord injury, deafness, and visual impairments. BNG focuses on accommodating disabilities, eliminating barriers, and helping rural and farm families succeed. Staff members can make farm visits, provide phone consultations, and assist with self-employment business planning. The program sponsors workshops and conferences. The BNG Resource Center provides information concerning farming and ranching with a disability.

CAMP RILEY FOR YOUTH WITH PHYSICAL DISABILITIES

30 S. Meridian St., Suite 200
Indianapolis, IN 46204-3509

317-634-4474; 877-867-4539
FAX 317-634-4478
800-743-3333
Email - campriley@rileykids.org
www.rileykids.org/camp

A program of Riley Children's Foundation, Camp Riley is located on 2,500 wooded acres at Bradford Woods (5040 State Road 67 North, Martinsville, Indiana). Camp Riley gives youth (ages 8-18) with physical disabilities the opportunity to experience traditional camping activities in a setting tailored to individual needs. Children who otherwise might not know the camaraderie of summer camp can swim, hike, even rock climb - and make friends with kids just like them. Facilities at Camp Riley are fully accessible. Counselors trained in caring for children with special needs encourage campers to challenge their boundaries. Each activity is customized to the individual needs of campers, motivating them to overcome obstacles and reach new heights. The camper-to-counselor ratio never exceeds 3:1, ensuring individualized attention. Campers

develop independent living skills and return home with confidence. Campers receive medical care backed by the resources of Riley Hospital for Children. A licensed physician and registered nurses are always on duty. Applications are available at www.RileyKids.org/camp or by calling Riley Children's Foundation.

CANCER CARE

275 Seventh Ave.
New York, NY 10001

800-813-HOPE
800-813-4673
FAX 212-712-8495
Email - info@cancercare.org
www.cancercare.org

Cancer Care is a nonprofit organization providing free professional support services for those affected by cancer.

CANINE COMPANIONS FOR INDEPENDENCE

National Headquarters/Northwest Regional
Office
PO Box 446
Santa Rosa, CA 95402-0446

707-577-1700; 800-572-BARK; 800-572-2275
FAX 707-577-1711
TTY 707-577-1756
Email - info@cci.org
www.cci.org

Canine Companions for Independence is a nonprofit organization that enhances the lives of people with disabilities by providing highly trained assistance dogs and ongoing support to ensure quality partnership.

CARRIER ALERT PROGRAM

NATIONAL ASSOC. OF LETTER CARRIERS, AFL-CIO

100 Indiana Ave., NW
Washington, DC 20001-2144

202-393-4695
Email - nalcinf@nalc.org
www.nalc.org/commun/alert

Carrier Alert Program is a cooperative community service program in some postal delivery areas to monitor the well- being of mail patrons who are elderly or have disabilities. Contact the National Association of Letter Carriers in your community for more information.

CATHI OWINGS, BROWN COUNTY COMMUNITY OUTREACH COORDINATOR, SICIL

651 X St.
Bedford, IN 47421

765-418-8454
Email - cathiwings@yahoo.com

Contact Person: Cathi Owings
cathiwings@yahoo.com
765-418-8454

As COC, I am an advocate and resource coordinator for whatever the need may be. I am not a provider, but assist in getting the needs met.

CENTER FOR DISABILITY INFORMATION AND REFERRAL

2853 East Tenth St.
Bloomington, IN 47408

812-855-9396

FAX 812-855-9630

Email - cedir@indiana.edu

www.iidc.indiana.edu/cedir

Contact Person:
cedir@indiana.edu

CeDIR is the Center for Disability Information and Referral, part of the Indiana Institute on Disability and Community. Several resources are available for CeDIR to serve the disability-related information needs of the people of Indiana, including a lending library, a reference collection, and an extensive website.

CENTER FOR DISEASE CONTROL AND PREVENTION

1600 Clifton Rd., N.E.
Atlanta, GA 30333

800-CDC-INFO; 800-232-4636

TTY 888-232-6348

Email - cdcinfo@cdc.gov

www.cdc.gov

The CDC is a federally funded research facility that provides research and materials on specific diseases and conditions. The CDC serves as the principal agency in the U.S. government for protecting the health and safety of Americans and for providing essential human services.

CENTER FOR INTERNATIONAL RESEARCH INFORMATION AND EXCHANGE

University at Buffalo, State University of NY
515 Kimball Tower
Buffalo, NY 14214

716-829-3141, Ext. 168

FAX 716-829-3217

Email - ub-cirrie@buffalo.edu

<http://cirrie.buffalo.edu>

CIRRIE facilitates the sharing of information and expertise in rehabilitation research. It includes international research database, exchange grants, and cultural competency resources.

CENTER FOR THE STUDY OF AUTISM

c/o Autism Research Institute
4182 Adams Ave.
San Diego, CA 92116

www.autism.org

Center for the Study of Autism provides information about autism to parents and professionals and conducts research on the efficacy of various therapeutic interventions. Much of the research is in collaboration with the Autism Research Institute in San Diego, California. (See Autism Research Institute)

CENTERSTONE

645 S. Rogers St.
Bloomington, IN 47403

812-339-1691; 800-344-8802
FAX 812-339-8109
Email - webmaster@centerstone.org
www.centerstone.org

Centerstone offers a complete range of outpatient counseling and therapy services to individuals of all ages, families, and couples. Services provided for depression, stress, panic disorders, alcohol and chemical dependencies, phobias, child behavior disorders, grief and loss, marital and family problems, and severe and persistent emotional disorders. Other services include psychiatry, 24-hour emergency services, vocational and residential services, older adult services, etc. Treatments are designed for each client and their needs. Centerstone provides services in many Indiana counties and most of Tennessee, and is the largest nonprofit community mental health center in the U.S. Medicaid/Medicare and various insurance providers are approved, and financial assistance is available to those without insurance. Hours: Monday - Friday, 8am–5pm. Evening and weekend services provided by appointment only.

CENTERSTONE HARVEST EMPLOYMENT SERVICES

645 South Rogers St.
Bloomington, IN 47403

812-337-2232; 800-344-8802
FAX 812-339-8109
www.centerstone.org

Harvest Employment Services is a division of Centerstone that is funded by Vocational Rehabilitation (VR) to help individuals who have difficulty securing and maintaining employment. Consumers are matched with an Employment Specialist and work with a Case Management team that supports the consumer on and off the job. Hours: 8am-5pm. Vocational support as scheduled.

Consumers must get authorization from the Monroe County Office of Vocational Rehabilitation services or IMPACT (Office of Family and Children Services). Harvest Employment Services staff will assist consumers in attaining authorization. Vocational services paid for by Vocational Rehabilitation and IMPACT are free to consumers.

CENTRAL BRACE AND LIMB CO., INC.

641 S. Walker St. # D
Bloomington, IN 47403

812-334-2524
<http://centralbraceandlimb.com/>

Central Brace and Limb provides artificial limbs, braces, garments, shoes, repairing and service; Otto Bock (automatic locking knee), MYO – electric arm and hand; modular limbs, endoflex systems, silicone suction below knee.

CENTRAL INDIANA CHAPTER OF THE NATIONAL SPINAL CORD INJURY ASSOCIATION

800-962-9629

Email - cfresource@spinalcord.org
<http://www.spinalcord.org/chapters/>

Mission of the NSCIA is to enable people with spinal cord injury and disease to achieve their highest level of independence, health, and personal fulfillment by providing resources, services, and peer support.

CEREBRAL PALSY AND SPECIAL NEEDS CENTER OF NORTHWEST INDIANA, INC.

22 Tyler Ave.
Hobart, IN 46342

219-962-5751

FAX 219-962-5713

www.lakenetnwi.org/member/cpspecialneedscenter/

Cerebral Palsy and Special Needs Center of Northwest Indiana offers a structured day program providing special services for children one to seven years of age with physical and mental disabilities and developmental delays, regardless of race, color, creed, sex, natural origin or income eligibility. Also aims to aid families in adapting to stress posed by caring for special needs children. Provides the following programs and services:

- Adult Program: For students age 22 and above with developmental disabilities. Focuses on the development of self-care skills, daily living skills and academic advancement.
- Preschool Program 2: For children age 2-3. Focuses on physical, social and emotional development. Toddlers will also be taught basic sign language.
- Preschool Program 3: For children age 3-4. Focuses on learning ABCs, numbers, and colors along with fine and gross motor development.
- Pre-Kindergarten Program: For children age 4-6. Focuses on kindergarten preparation with development on pre-writing, pre-reading and counting skills.
- Preschool Summer Camps: For children who are enrolled elsewhere during the school year.
- Inclusion Preschool Summer Camp: Increase inclusion opportunities for children of all abilities.

Other services include respite care, a licensed social worker/family therapist, in-house library and resource center, community outings, in-services, and family council/support group meetings.

CEREBRAL PALSY CONNECTION

Email - webmaster@cpconnection.com
www.cpconnection.com

Cerebral Palsy Connection offers web based information about Cerebral Palsy.

CEREBRAL PALSY TREATMENT CENTER

RILEY HOSPITAL

Department of Orthopedic Surgery
Indiana University Medical Center
702 Barnhill Dr.
Indianapolis, IN 46202

317-916-3500; 800-622-4989; 800-248-1199
FAX 317-274-3702
Email - geguthri@iupui.edu
www.rileyhospital.org

Cerebral Palsy Treatment Center offers diagnosis and treatment for children with cerebral palsy and other conditions via pediatric neurologists and assessment by pediatric orthopedic surgeons. Occupational therapy, physical therapy, dental and social work are available to support the child in activities of daily living.

Provides care for children with musculoskeletal conditions including: Scoliosis, Neuromuscular Conditions, Spina Bifida, Muscular Dystrophy, Bone Dysplasias, Achondroplasia, Osteogenesis Imperfecta, Trauma and Sports Injuries, Deformity, Congenital Conditions, Hip Dysplasia, Limb Deficiency, Musculoskeletal Tumors, and muscle evaluation.

Provides diagnosis and treatment for children with congenital or traumatic amputations, physiologic and psychological support for patients and families, and occupational and physical therapy; offers prosthetic assessment.

Myelomeningocele Clinical Service provides treatment to children paralyzed by Myelomeningocele, including orthopedic, urologic, physical and occupational therapy, nursing and dietary evaluation and treatment. Neurosurgical treatment is provided by the Pediatric Neurosurgery Service.

Motion Assessment and Gait Evaluation Laboratory at Riley Hospital contains a VICON Motion Analysis System providing three-dimensional kinematics, AMTI force plate for kinetic evaluation and EMGs in conjunction with Riley Hospital for Children. The Clinic addresses the needs of children and adolescents for participation in an active healthy lifestyle as well as orthopedic intervention when appropriate in dealing with injuries.

CHADD - MONROE COUNTY CHAPTER

(CHILDREN AND ADULTS WITH ATTENTION-DEFICIT/HYPERACTIVITY DISORDERS)

812-334-1524
Email - joanhart12@aol.com
www.chadd.org

Monroe County CHADD educates about, advocates for, and supports individuals with AD/HD. Meets nearly every two months during the school year at the Monroe County Public Library. Provides a seven-week program called Parent to Parent to educate families about children with

AD/HD. Specializes in legal rights for students with disabilities. Joan Hart and Kathryn Holden coordinate the chapter.

**CHADD - NATIONAL RESOURCE CENTER
(CHILDREN AND ADULTS WITH ATTENTION-DEFICIT/HYPERACTIVITY DISORDERS)**

8181 Professional Place, Suite 150
Landover, MD 20785

800-233-4050
FAX 301-306-6788
www.help4adhd.org

The NRC was established in 2002 to be the national clearinghouse for evidence-based information on AD/HD. The NRC provides comprehensive information and support to individuals with AD/HD, their families and friends, and the professionals involved in their lives. Health Information Specialists are available through website or telephone to answer questions related to AD/HD. Two bilingual information specialists are available to answer questions in Spanish and French. The goal of the NRC is to improve the quality of life of individuals with AD/HD and their families by expanding knowledge and understanding of issues related to AD/HD, such as treatment and interventions, diagnostic tools, access to health care, education, parenting, behavioral interventions, life management skills, relationships, workplace issues, co-occurring conditions, issues related to the legal system, and gender issues. Also strives to raise public awareness about AD/HD.

CHILDREN AND ADULTS WITH SPINA BIFIDA & HYDROCEPHALUS

Email - rowley@waisman.wisc.edu
www.waisman.wisc.edu/~rowley/sb-kids/wbwsb.html

Website provides Spina Bifida resources for parents and professionals, including links to national and international organizations.

**CHILDREN'S SPECIAL HEALTH CARE SERVICES
INDIANA STATE DEPARTMENT OF HEALTH, SECTION 7B**

2 North Meridian St.
Indianapolis, IN 46204

800-475-1355
<http://www.in.gov/isdh/19613.htm>

Administered by the Indiana State Department of Health, CSHCS is a supplemental program that helps families with children who have serious, chronic medical conditions pay for treatment. See website for financial and medical eligibility information.

CHILDREN'S VILLAGE (BLOOMINGTON)

2431 N. Smith Pk.
Bloomington, IN 47404

812-355-4881
FAX 812-355-4885
Email - CVB@Villageskids.org

www.childrensvillagekids.org

Children's Village operates two state-of-the-art, licensed and accredited childcare centers (Bloomington and Indianapolis) designed to be safe, secure environments for children to learn, discover and grow. Children's Village is dedicated to providing quality childcare for infants to preschoolers in a nurturing and age-appropriate environment. It promotes children's complete development in a warm and engaging learning haven where education and imagination go hand-in-hand.

CHILDREN'S VILLAGE (INDIANAPOLIS)

5555 Galeao Ct.
Indianapolis, IN 46241

317-821-9000
FAX 317-821-8104
Email - CVI@Villageskids.org
www.childrensvillagekids.org

Children's Village operates two state-of-the-art, licensed and accredited childcare centers (Bloomington and Indianapolis) designed to be safe, secure environments for children to learn, discover and grow. Children's Village is dedicated to providing quality childcare for infants to preschoolers in a nurturing and age-appropriate environment. It promotes children's complete development in a warm and engaging learning haven where education and imagination go hand-in-hand.

CHRISTOPHER & DANA REEVE FOUNDATION PARALYSIS RESOURCE CENTER

636 Morris Turnpike
Suite 3A
Short Hills, NJ 7078

(800) 539-7309
Email - infospecialist@ChristopherReeve.org
www.paralysis.org

Contact Person: Sheila Fitzgibbon
sfitzgibbon@ChristopherReeve.org

The Christopher and Dana Reeve Foundation Paralysis Resource Center is a clearinghouse for information, referral and educational materials on paralysis from any cause. The Foundation is dedicated to curing spinal cord injury by funding innovative research and improving the quality of life for people with paralysis through grants, information and advocacy. Resources include a lending library and a free book, Paralysis Resource Guide, in English or Spanish. The PRC gives grants to nonprofit organizations that better the quality of life of people living with paralysis.

CINCINNATI CHILDREN'S HOSPITAL MEDICAL CENTER

3333 Burnet Ave.
Cincinnati, OH 45229

513-636-4200; 800-344-2462
TTY 513-636-4900
Email - www.cincinnatichildrens.org/health/

The Cincinnati Children's Hospital Medical Center provides pediatric care, serving infants to adolescents.

**CINCINNATI OCCUPATIONAL THERAPY INSTITUTE
ANDERSON CLINIC**

7249 Beechmont Ave.
Cincinnati, OH 45230-0023

FAX 513-791-0023
www.cintiotinstitute.com

Provides occupational therapy services to children and adults. In addition to pediatric clinic locations, also provides occupational therapy services in schools, assisted living facilities, skilled nursing facilities and other settings.

**CINCINNATI OCCUPATIONAL THERAPY INSTITUTE
BLUE ASH OFFICE & CLINIC**

4440 Carver Woods Dr.
Cincinnati, OH 45242-5545

513-791-5688
www.cintiotinstitute.com

Provides occupational therapy services to children and adults. In addition to pediatric clinic locations, also provides occupational therapy services in schools, assisted living facilities, skilled nursing facilities and other settings.

CITIZEN ADVOCACY OF SOUTH-CENTRAL INDIANA, INC.

PO Box 1732
Bloomington, IN 47402

812-837-9639; 812-219-5566
Email - bryan_casci@yahoo.com
<http://www.casciweb.org/>

CASCI facilitates the recognition, promotion, and protection of the rights and interests of people with disabilities through recruiting and supporting individuals (Advocates) from the local community who are prepared to act voluntarily to make positive differences in the lives persons with the disabilities (Partners) who may be isolated, face difficult challenges, or be at risk.
Coordinator: Bryan Smith

CITY OF BLOOMINGTON COMMUNITY AND FAMILY RESOURCES DEPT.

401 N. Morton St., Suite 260
PO Box 100
Bloomington, IN 47402

812-349-3430
FAX 812-349-3483
Email - cfrd@bloomington.in.gov
www.bloomington.in.gov/cfrd

The Community and Family Resources Department serves as a resource to individuals, families and organizations in the Bloomington community, coordinating services, programs and activities that promote an enhanced quality of life and help build a strong, vital community.

Provides technical assistance for nonprofit organizations and publishes Directory of Resources and Services for People with Disabilities; Boletin Comunitario (Community Bulletin); Bloomington Latino News; City of Bloomington Volunteer Network Weekly Updates; Community and Family Resources Directory; Child Care Guide for Bloomington and Monroe County; and other publications.

Sponsors Council for Community Accessibility (see entry) and supports other City of Bloomington Boards and Commissions, including the Commission on the Status of Black Males, Commission on the Status of Women, Community and Family Resources Commission, Dr. Martin Luther King, Jr. Birthday Celebration Commission, and Commission on Hispanic and Latino Affairs.

Sponsors the following City of Bloomington programs: City of Bloomington Volunteer Network (see entry), Safe and Civil City Program, Community Health Programs and Outreach, and Latino Programs and Outreach, and Diversity Theater.

CITY OF BLOOMINGTON COUNCIL FOR COMMUNITY ACCESSIBILITY

401 N. Morton St., Suite 260
PO Box 100
Bloomington, IN 47402

812-349-3430
FAX 812-349-3483
Email - cfrd@bloomington.in.gov
www.bloomington.in.gov/boards/ccca

The Council for Community Accessibility is a volunteer group promoting community education, public awareness, and advocating for concerns of people with disabilities; free consultations about accessibility; provides sensitivity awareness training and workshops on issues concerning people with disabilities; videotape Disabilities Awareness In A Healthcare Environment, produced by Bloomington Hospital, available on loan or for purchase; speakers' bureau. Monthly public meetings at City Hall; call for details.

CITY OF BLOOMINGTON HUMAN RIGHTS COMMISSION

401 N. Morton St., Suite 260
PO Box 100
Bloomington, IN 47402

812-349-3429
FAX 812-349-3441
TTY 812-349-3458
Email - human.rights@bloomington.in.gov
www.bloomington.in.gov/legal/hr.php

The Bloomington Human Rights Commission investigates complaints of discrimination on the basis of disability, sex, religion, color, ancestry, sexual orientation, gender identity, race or national origin in employment, housing, public accommodations and education; also investigates complaints of familial status discrimination in housing. Complaints are investigated impartially and there is no charge for this service. Also serves as a resource to the community on ADA issues and requirements.

CITY OF BLOOMINGTON PARKS AND RECREATION

401 N. Morton St., Suite. 250
Bloomington, IN 47404

(812) 349-3700
FAX (812) 349-3750
www.bloomington.in.gov/parks

Contact Person: Amy Shrake
shrakea@bloomington.in.gov
812-349-3747

Bloomington Parks and Recreation is committed to an inclusive approach to recreation. Inclusion is individuals with and without disabilities participating in recreation activities together.

CITY OF BLOOMINGTON VOLUNTEER NETWORK

401 N. Morton St., Suite 260
PO Box 100
Bloomington, IN 47402

(812) 349-3472
FAX (812) 349-3483
Email - volunteer@bloomington.in.gov
www.bloomington.in.gov/volunteer

Contact Person: Elizabeth Savich
volunteer@bloomington.in.gov
812-349-3472

The Volunteer Network is the key local resource for volunteers and agency volunteer administrators, mobilizing volunteers to address community needs and build on community assets. The Network connects people with opportunities to serve, builds the capacity of organizations to effectively involve volunteers, and provides leadership in strategic initiatives related to volunteerism. Serves over 150 agencies and has more than 400 volunteer opportunities listed online. You can scan these opportunities any time, using the quick links, calendar or search features. If you login and create a user account, you can access additional site features, such as creating customized searches that match your interests, logging your volunteer hours, e-mailing your friends to ask them to volunteer with you, saving your preferences, and receiving e-mails when new postings match your interests.

COLUMBUS BEHAVIORAL HEALTH CENTER FOR CHILDREN AND ADOLESCENTS

2223 Poshard Dr.
Columbus, IN 47203

812-376-1711
FAX 812-376-0801
<http://www.columbusbehavioral.com/>

Columbus Behavioral Health Center is a residential treatment center for youth ages 10 to 18 years, providing an environment to focus on individualized treatment goals for children and adolescents who have had multiple acute care hospitalizations, substance abuse problems, or manifestations of chronic illness. Programs offer intensive therapy and intervention. Professionals work with patients, family/ies and community partners to promote therapeutic transitions back into the homes or to appropriate care. Also provides intensive CD therapy, cognitive restructuring and life skills, conflict resolution/anger management, family and parenting groups, and financial planning.

COMMUNITY KITCHEN OF MONROE COUNTY, INC.

917 S. Rogers St.
PO Box 3286
Bloomington, IN 47402

812-332-0999
Email - kitchen@bloomington.in.us

Community Kitchen offers free or reduced price meals for income eligible. Also sponsors the School Breakfast and Lunch Program for Monroe County Community Schools (812-330-7700) and Richland-Bean Blossom Schools (812-876-2030). Meals offered: Monday – Saturday, 4pm–6pm.

**COMMUNITY LEGAL CLINIC
INDIANA UNIVERSITY SCHOOL OF LAW**

211 S. Indiana Ave.
Bloomington, IN 47405

812-855-9229
FAX 812-855-5128
Email - singlet@indiana.edu
www.law.indiana.edu/outreach/index.shtml

The Community Legal Clinic provides legal assistance to low-income residents of Monroe County and surrounding counties, on a range of family law issues. Student interns represent indigent clients on matters such as divorce, custody, child abuse, and child neglect.

CONNECTIONS, INC.

711 S. East St.
Indianapolis, IN 46225

317-423-1000
FAX 317-423-3425
Email - jasher@connections-inc.net
www.connections-inc.net

Connections provides behavioral health and youth mentoring services across Indiana, including psychological and psychoeducational evaluations, behavior consultation, individual and family counseling, and mentoring services to children, teens, and young adults in home, community, and school environments.

COTA - CHILDREN'S ORGAN TRANSPLANT ASSOCIATION

2501 COTA Dr.
Bloomington, IN 47403

800-366-2682
FAX 812-336-8885
Email - cota@cota.org
www.cota.org

COTA provides funding assistance for children and young adults needing life-saving transplants and promotes organ, marrow and tissue donation. To be eligible for services a transplant patient must be a U.S. Citizen and no older than 21, although COTA also assists transplant patients of any age who have been diagnosed with genetic disorders.

**COUNCIL OF VOLUNTEERS AND ORGANIZATIONS
FOR HOOSIERS WITH DISABILITIES, INC.**

www.covoh.org

COVOH is a statewide coalition of advocates, consumers and organizations working to promote system change to expand and increase resources to persons and families with disabilities so they can lead lives that will provide them with opportunities to live, work and play in their local communities. Provides information, research and analysis regarding public policy issues impacting persons with disabilities.

CYSTIC FIBROSIS FOUNDATION

6931 Arlington Rd.
Bethesda, MD 20814

301-951-4422; 800-FIGHT-CF; 800-344-4823
FAX 301-951-6378
Email - info@cff.org

Mission of the Cystic Fibrosis Foundation, a nonprofit donor-supported organization, is to assure the development of the means to cure and control cystic fibrosis and to improve the quality of life for those with the disease. The foundation is the leading organization in the United States devoted to Cystic Fibrosis. It funds and accredits more than 115 CF care centers, 95 adult care programs and 50 affiliate programs, and has 80 chapters and branch offices nationwide. The Cystic Fibrosis Foundation is an efficient organization with 90 percent of every dollar of revenue raised available to fund cystic fibrosis research, care and education programs.

DAMAR SERVICES, INC.

6324 Kentucky Ave.
Indianapolis, IN 46221

317-856-5201
FAX 317-856-2333
Email - info@damar.org
www.damar.org

DAMAR provides a residential campus and support services for children and young adults with developmental disabilities and behavioral challenges that promote the individual's development while preparing them to live as independently as possible in their chosen community.

DBTAC - GREAT LAKES ADA CENTER

1640 W. Roosevelt Rd., Room 405
Chicago, IL 60608

800-949-4232; 312-413-1407
FAX 312-413-1856
TTY 800-949-4232; 312-413-1407
Email - gldbtac@uic.edu
www.adagreatlakes.org
www.ada-audio.org

DBTAC provides information, consultation, referral, training and material dissemination regarding the rights and responsibilities of individuals and entities under the Americans with Disabilities Act of 1990 (ADA). The Great Lakes Center, one of ten regional programs throughout the country, promotes voluntary compliance with the ADA through raising awareness of the law and by providing education and training on the requirements of the law to individuals, business, and government entities. The Center's website hosts numerous resources that can be used to answer questions about the ADA and/or participate in distance education programs. Services are available free or at a low cost.

DEAF AND HARD OF HEARING SERVICES INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION

PO Box 7083
Indianapolis, IN 46207

317-232-1143; 800-962-8408
FAX 317-233-1566
TTY 317-232-1143
www.in.gov/fssa/ddrs/5298.htm

Deaf and Hard of Hearing Services provides education, resources, and advocacy, as well as information for interpreters.

DIABETES YOUTH FOUNDATION OF INDIANA

5050 E. 211th St.
Noblesville, IN 46060

317-247-4002
Email - Julie@dyfofindiana.org
www.dyfofindiana.org

DYF is a nonprofit organization, run solely on donations and grants. Since 1989, DYF has been educating, supporting, encouraging and entertaining children with Type I diabetes and their families. DYF's cornerstone program is its residential camp. Every summer, children ages 7-15 from throughout Indiana swim, hike, explore creeks, and climb high ropes just like any other boy or girl at camp. They also poke, prick, test, count carbohydrates and learn what they need to do to live a vibrant, healthy life with diabetes. Besides the residential camp, DYF also provides

several family camp weekends throughout the year. For older children with diabetes, DYF offers a Counselor In Training (CIT) program and an adventure teen program.

DISABILITY AWARENESS RESOURCES

www.disabilityresources.org/DIS-AWARE.html

Disability Awareness Resources offers various resources that teach different ways to be informed and aware of disabilities.

DISABILITY INFORMATION FOR STUDENTS AND PROFESSIONALS

www.abilityinfo.com

Disability Information is a student-created website providing links to disability resources for students studying to work with people with disabilities and for professionals working with people with disabilities.

DISABILITY LEGAL SERVICES OF INDIANA INC.

5954 N. College Ave.
Indianapolis, IN 46220

317-426-7733

FAX 317-282-0608

www.disabilitylegalservicesindiana.org

Contact Person: Margaret Jones
mjones@disabilitylegalservicesindiana.org
317-426-7733

Disability Legal Services of Indiana (DSLI) provides legal advice and representation to children and adults with disabilities, primarily in education matter. DSLI also provides some assistance in guardianship matters and disability law compliance. Services for families with annual income at or below 150% of the federal poverty level (FPL) are generally free. Families with annual household income between 150-300% of FPL will be charged a low-cost fee for services.

DISABILITY RIGHTS EDUCATION AND DEFENSE FUND, INC.

2212 Sixth St.
Berkeley, CA 94710

510-644-2555

FAX 510-841-8645

Email - info@dredf.org

www.dredf.org

The Disability Rights Education and Defense Fund is a national organization dedicated to protecting and advancing civil rights of people with disabilities through legislation, litigation, advocacy, technical assistance, education and training of attorneys, advocates, persons with disabilities, and parents of children with disabilities.

DISABILITYINFO.GOV

www.disabilityinfo.gov

DisabilityInfo.gov provides access to comprehensive information about disability programs, services, laws and benefits. Nine clickable subject areas are featured: employment, education, housing, transportation, health, benefits, technology, community life and civil rights; to find disability resources by state, click on the Find State and Local Resources map located in each of these subject areas.

- Topics on DisabilityInfo.gov include:
- Americans with Disabilities Act (ADA)
- Autism and Other Developmental Disabilities
- Fair Housing Rights
- Social Security Disability Benefits
- Vocational Rehabilitation

DIVERSITY THEATRE

Community & Family Resources
401 N. Morton St., Suite 260
Bloomington, IN 47404

912-336-3198
Email - hhellera@indiana.edu
www.bloomington.in.gov/cfrd

Contact Person: Audrey Heller
hellera@indiana.edu
812-336-3198

Diversity Theatre, a social issues company, produces MOSAIC, an annual film and theatre festival. MOSAIC uses film and live theatre to address social issues such as homelessness, aging, disability, race, ethnicity, mental illness, and others.
Diversity theatre's mission is to educate and serve as a catalyst for change.

DIVERSITY WORKS SOUTHERN INDIANA BUSINESS LEADERSHIP NETWORK

PO Box 1732
Bloomington, IN 47402

Email - srinne@lifedesignsinc.org
www.inbln.org

The goal of Diversity Works is to increase employment of people with disabilities by improving awareness among businesses regarding the resources for and the benefits of hiring people with disabilities.

Diversity Works is designed to:

- Provide Monroe County employers with access to an overlooked pool of applicants with disabilities.
- Develop and distribute information to companies about hiring people with disabilities.
- Network with employers to share information on specific disability employment issues.

- Recognize exemplary disability employment practices.
- Assist businesses to access a largely untapped market for their goods and services.

DIVISION OF BIRTH DEFECTS AND DEVELOPMENTAL DISABILITIES

NATIONAL CENTER ON BIRTH DEFECTS AND DEVELOPMENTAL DISABILITIES

Centers for Disease Control and Prevention
Mail-Stop E-86
1600 Clifton Rd.
Atlanta, GA 30333

404-639-3534; 800-311-3435
Email - bddi@cdc.gov
www.cdc.gov/ncbddd/

Collects, analyzes, and makes available data on birth defects; operates regional centers for applied epidemiological research on prevention of birth defects; informs and educates about prevention of birth defects. Developmental disabilities activities at CDC include studying how common developmental disabilities are and who is likely to have them, finding the causes of developmental disabilities and the factors that increase the chances that a person will have one, learning how people with developmental disabilities can improve the quality of their lives.

DIVISION OF EXCEPTIONAL LEARNERS

INDIANA DEPARTMENT OF EDUCATION

Room 229 State House
151 W. Ohio St.
Indianapolis, IN 46204-2798

317-232-0570; 877-851-4106
FAX 317-232-0589
TTY 317-232-0570

<https://www.disability.gov/viewResource?id=1832234>

The Division of Exceptional Learners provides state-level support for public school children (ages 3-22) who have disabilities and for public school gifted and talented programs (K-12). Monitors special education programs and ensures that students with disabilities are provided a free appropriate public education in the least restrictive environment.

DOGS FOR THE DEAF, INC.

10175 Wheeler Rd.
Central Point, OR 97502

541-826-9220
FAX 541-826-6696
TTY 541-826-9220
Email - info@dogsforthe deaf.org
www.dogsforthe deaf.org

Dogs for the Deaf is a nonprofit organization that rescues dogs from shelters and Humane Societies and professionally trains them to assist people with severe to profound hearing loss. Dogs are taught to alert the hearing impaired person to sounds in the home such as smoke alarm, telephone, door bell, door knock, oven timer, name call and a baby's cry. Training lasts 4-6 months. Dogs are placed free of charge throughout the United States, Canada, and Puerto Rico. Qualification is based on the person's level of hearing loss.

DOWN SYNDROME ASSOCIATION OF NORTHWEST INDIANA

2927 Jewett St.
Highland, IN 46322

219-838-3656
FAX 219-838-6959
Email - dsa@dsaofnwi.org

The Down Syndrome Association of Northwest Indiana is a nonprofit organization of families and interested persons working to improve the quality of life for those individuals having Down syndrome. Volunteers provide support, information and services to children with Down syndrome and their families. Thanks to the generosity of those in the community, it is able to distribute free of charge, accurate and encouraging information to families experiencing the birth of a child with Down syndrome including personal contact with another parent who has been trained to offer support.

DOWN SYNDROME FAMILY CONNECTION

2600 S Henderson St., Suite 157
Bloomington, IN 47401

812-720-9603
Email - info@downsyndromefamilyconnection.org
www.downsyndromefamilyconnection.org

Contact Person: Cyndi Johnson
kajcyndij@hotmail.com
812-339-2012

DSFC, serving the Bloomington area since 2006, seeks to be a regionally-recognized advocacy base for individuals and families living, learning, and growing with Down syndrome.

We offer a parent "Welcome Packet" for families with a new diagnosis, educational programs, an annual Buddy Walk, an annual resource fair, monthly women's night out, family gatherings including an annual picnic and annual holiday party, and more.

We also produce a calendar, "Beautiful Faces, Extraordinary Lives," featuring all local persons with Down syndrome. Calendars may be purchased through our website at www.DownSyndromeFamilyConnection.org.

DYSTONIA MEDICAL RESEARCH FOUNDATION

One East Wacker Dr., Suite 2810
Chicago, IL 60601-1905

312-755-0198; 800-377-3978
FAX 312-803-0138
Email - dystonia@dystonia-foundation.org
www.dystonia-foundation.org

DMRF is a 501(c)3 organization dedicated to serving all people with dystonia and their families. The mission of the DMRF is to advance research for more treatments and ultimately a cure, to promote awareness and education, and to support the needs and well being of affected individuals and families.

EDUCATIONAL EQUITY CENTER AT THE ACADEMY FOR EDUCATION DEVELOPMENT, THE

100 Fifth Ave., 8th Floor
New York, NY 10011

212-243-1110
FAX 212-627-0407
www.edequity.org

The Educational Equity Center promotes bias-free learning through innovative programs and materials decreasing discrimination based on gender, race/ethnicity, disability and level of family income. Programs target pre-K through 8th grade and can be incorporated into school curricula and after school settings. For consulting services or information contact Linda Colón at 212-367-4572 or lcolon@aed.org

EHLERS-DANLOS NATIONAL FOUNDATION

3200 Wilshire Blvd.
Suite 1601, South Tower
Los Angeles, CA 90010

213-368-3800
FAX 213-427-0057
Email - staff@ednf.org
www.ednf.org

Mission of the Ehlers-Danlos National Foundation is to create and distribute accurate information, provide a network of support and communication, and foster and fund research for the disease Ehlers-Danlos Syndrome.

ENABLEMART

5353 South 960 East, Suite 200
Salt Lake City, UT 84117

888-640-1999
FAX 888-254-1712
www.enablemart.com

EnableMart provides over 3,000 assistive technology and assistive living devices from over 600 manufacturers. EnableMart's goal is to become an all-inclusive source for assistive technology and assistive living devices. Accepts all major credit cards and accepts purchase orders from government and educational institutions; discounts on multiple item orders. Telephone number for calls outside the US: 360-695-4155.

EPILEPSY FOUNDATION OF AMERICA

8301 Professional Place
Landover, MD 20785

800-322-1000
www.epilepsyfoundation.org

The Epilepsy Foundation of America® is a national voluntary agency solely dedicated to the welfare of more than 3 million people with epilepsy in the U.S. and their families. The organization works to ensure that people with seizures are able to participate in all life experiences; to improve how people with epilepsy are perceived, accepted and valued in society and to promote research for a cure. In addition to programs conducted at the national level,

epilepsy clients throughout the United States are served by more than 50 Epilepsy Foundation affiliates around the country.

EPILEPSYADVOCATE.COM

www.epilepsyadvocate.com

The Epilepsy advocate website is offered by UCB Pharma, Inc., and provides information for those interested in Medicare Part D plans that cover any drugs for epilepsy.

FAMILY HELPLINE

800-433-0746; 866-275-1274

TTY 866-275-1274

<http://www.in.gov/isdh/21047.htm>

Family Helpline addresses questions relating to maternal and child health services in the state. Designed to promote services and programs available: information, referrals, consumer education, advocacy, emergency assistance, and help with accessing Medicaid and WIC providers. Sponsored through the Indiana State Department of Health. Services available: Monday – Friday, 7:30am to 5pm.

FAMILY SERVICE ASSOCIATION OF MONROE COUNTY, INC.

120 West 7th St., Suite 210
Bloomington, IN 47404

812-339-1551

FAX 812-334-8398

Email - fsa@bloomington.in.us

www.bloomington.in.us/~fsa

Mission of FSA is to strengthen the healthy quality of family life in its various styles and many relationships. FSA fosters the development of healthy family living through counseling (individual couple, group, family), parent education, Court Appointed Special Advocates (CASA), self-help/support groups (Parents Linked in Understanding and Support), and information and referral. Everyone is eligible and fees are on a sliding scale. Deals with Title 20, Medicaid, insurance. Hours: Monday, 12pm - 8pm; Tuesday – Friday, 8am - 5pm.

FAMILY VOICES OF INDIANA

No physical address
Statewide, IN

317-944-8982

Email - his7@fvindiana.org

Contact Person: Cyndi Johnson
cyndi@fvindiana.org
812-219-2338

Do you have a child with a disability and/or special health care needs?

Do you need help with:

First Steps? Special Education? Medicaid? Medicaid Waivers? Respite? Health Care Funding?
Health Care Services?

Family Voices is staffed by trained family leaders who have children with special health care needs, and expertise in these programs.

We're Here to Help!

FIDELCO GUIDE DOG FOUNDATION

103 Old Iron Ore Rd.
Bloomfield, CT 06002

860-243-5200
Email - info@fidelco.org
www.fidelco.org

Fidelco is a guide dog school dedicated to promoting increased independence by providing the highest quality German Shepherd guide dogs.

FIFTH FREEDOM NETWORK

4606-C E. State Blvd., Suite 102
Fort Wayne, IN 46815

Contact Person: Betty Beck
info@fifthfreedom.org
260-426-8789

260-426-8789
FAX 260-426-8790
Email - info@fifthfreedom.org
www.fifthfreedom.org

Fifth Freedom is a statewide network of disability advocates who are linked together and working to improve the quality of life for all citizens with disabilities. Some Network members are working to build cross-disability coalitions in their local communities while conducting specific disability systems change projects, such as improving accessible parking or improving public transportation.

FIRST STEPS - SOUTH EAST

1531 13th St., Suite G900
Columbus, IN 47201

866-644-2454
FAX 812-373-3620
Email - leckerle@areaxi.org
<http://firststepssoutheast.org/>

First Steps offers developmental therapies and related services to children from birth to age three who are developmentally delayed or at-risk for delay. Therapies are provided in the child's natural setting, such as home or day care facility. Services are provided for free or at low cost to

families. Parents with concerns about their children's development may call the First Steps office and arrange an evaluation at no cost. Physicians and others may also make referrals to the First Steps program. The goal of First Steps is to help Hoosier families make sure infants and toddlers receive services now to help them in the future.

FOUNDATION FIGHTING BLINDNESS

11435 Cronhill Dr.
Owings Mills, MD 21117-2220

800-683-5555
FAX 410-363-2393
TTY 800-683-5551
Email - info@fightblindness.org
www.FightBlindness.org

The Foundation Fighting Blindness offers information and referral services for individuals and families affected with a retinal degenerative disease. Provides comprehensive information on retinitis pigmentosa, macular degeneration, Usher syndrome and Stargardt disease. Newsletter, In Focus, presents articles on coping, research and Foundation news, published three times a year. E-newsletter, In Sight, presents articles on coping, research and Foundation news and is published via e-mail five times a year. National conferences are held every other year.

FUTURES FAMILY HEALTH CLINIC MONROE COUNTY HEALTH DEPARTMENT

338 S. Walnut St.
Bloomington, IN 47401

812-349-7343
FAX 812-349-7346
www.FightBlindness.org

Futures Family Health Clinic provides women's health services and STD testing for women and men, and provides contraceptive supplies such as birth control pills on a sliding scale based upon income.

GENERAL SERVICES ADMINISTRATION ASSISTIVE TECHNOLOGY (AT) SHOWCASE

1800 F St., NW
Washington, DC 20405

202-501-3322
FAX 202-501-6269
Email - marilyn.estep@gsa.gov

The federal government is responsible for providing assistive technology accommodations for employees with disabilities. The Assistive Technology (AT) Showcase, sponsored by GSA, displays state-of-the-art assistive technologies and ergonomic solutions. Information on Showcase technologies is available on the Section 508 website at www.section508.gov/. The Showcase supports government managers, supervisors, employees, and the public with a wide range of assistive technology equipment. AT Showcase Schedule: Monday - Thursday, 7am – 4:30pm, or by appointment.

GENETIC ALLIANCE, INC.

4301 Connecticut Ave., NW, Suite 404
Washington, DC 20008-2369

202-966-5557
FAX 202-966-8553
Email - info@geneticalliance.org
www.geneticalliance.org

Genetic Alliance is an international coalition of families, health professionals and genetic organizations dedicated to enhancing the lives of those with genetic conditions. Representing more than 300 lay advocacy organizations and their millions of members, the Alliance works to improve health by fostering the integration of genetic advances into quality healthcare, public awareness and consumer informed public policies. Hours: 9am – 6pm EST

GIRLS INC. OF MONROE COUNTY

1108 W. Eighth St.
Bloomington, IN 47404

812-336-7313
FAX 812-336-7313

Girls Inc. is a national youth organization dedicated to helping girls become strong, smart, and bold. It offers programs after school, on weekends, and during the summer through a network of affiliates. In addition, it conducts research on girls' issues and advocates for girls. Office hours: 9am – 4 pm; After school hours: 2:30pm – 6pm.

GOODWILL INDUSTRIES OF CENTRAL INDIANA, INC.

1635 W. Michigan St.
Indianapolis, IN 46222

317-524-4313
FAX 317-524-4336
TTY 317-524-4309
Email - goodwill@goodwillindy.org

Goodwill of Central Indiana is a community resource that offers employment and training services for people with economical disadvantages as well as for those with physical, mental and emotional disabilities. Goodwill's mission is to enhance the dignity and quality of life of individuals, families, and communities by eliminating barriers to opportunity and helping people in need reach their fullest potential through the power of work.

GOVERNOR'S COUNCIL FOR PEOPLE WITH DISABILITIES

402 W Washington St., Room E-145
Indianapolis, IN 46204

Contact Person: Christine Dahlberg
cdahlberg@gpcpd.org
317-232-7774

317-232-7770
FAX 317-233-3712
Email - gpcpd@gpcpd.org
www.in.gov/gpcpd

The Indiana Governor's Council is an independent state agency that facilitates change. Our mission is to promote public policy which leads to the independence, productivity and inclusion of people with disabilities in all aspects of society. This mission is accomplished through planning, evaluation, collaboration, education, research and advocacy. Among other activities, the Council publishes Spark, a bimonthly newsletter; conducts training programs, including an annual conference and Partners in Policymaking; offers scholarship assistance to people with disabilities and family members to enable them to attend and participate in events that reflect the "community inclusion" mission of the Council; and sponsors March Disability Awareness Month, developing a unique theme and producing campaign materials that are available free of charge to Hoosiers who want to help make a difference.

GREAT LAKES ADA AND ACCESSIBLE INFORMATION TECHNOLOGY CENTER

1640 W. Roosevelt Rd., Room 405
Chicago, IL 60608

800-949-4232; 312-413-1407
FAX 312-413-1856
TTY 800-949-4232; 312-413-1407
Email - gldbtac@uic.edu
www.adagreatlakes.org; www.ada-audio.org

The Great Lakes Center, one of ten regional programs in the country, provides information, consultation, referral, training and material dissemination regarding the rights and responsibilities of individuals and entities under the Americans with Disabilities Act of 1990 (ADA). Promotes voluntary compliance with the ADA through raising awareness of the law and by providing education and training on the requirements of the law to individuals, business, and government entities. Services are available for free or at a low cost.

GUIDE DOGS OF AMERICA

13445 Glenoaks Blvd.
Sylmar, CA 91342

818-362-5834
FAX 818-362-6870
Email - mail@guidedogsofamerica.org

GDA provides guide dogs and instruction in their use, free of charge, to blind and visually impaired men and women from the U.S. and Canada so that they may continue to pursue their goals with increased mobility and independence. GDA has three main programs: Breeding Program, Puppy Raising Program, and Guide Dog Program. Hours: Monday – Friday, 8:30am - 4:30pm.

GUIDING EYES FOR THE BLIND

611 Granite Springs Rd.
Yorktown Heights, NY 10598

914-245-4024; 800-942-0149
FAX 914-245-1609

Guiding Eyes for the Blind in an internationally accredited, nonprofit guide dog school with a 50-plus year legacy of providing the blind and visually impaired with Guiding Eyes dogs, training, and lifetime support services. Services include dog adoption, veterinary services, outreach, orientation and mobility seminars.

HARRIS COMMUNICATIONS, INC.

15155 Technology Dr.
Eden Prairie, MN 55344

800-825-6758

FAX 952-906-1099

TTY 800-825-9187

Contact Person: Lori Foss
lfoss@harriscomm.com
952-974-4744

Email - info@harriscomm.com
www.harriscomm.com

Harris Communications has been distributing products for deaf and hard of hearing people since 1982. Carrying a full line of assistive devices, including amplified phones, personal amplifiers, signaling devices, loud clocks and more, Harris Communications has products for all levels of hearing loss. Harris Communications is also known as the Sign Language Superstore with books and DVDs pertaining to sign language, deaf culture and coping with hearing loss. Free catalog is available.

HARVEST EMPLOYMENT SERVICES CENTERSTONE

645 S. Rogers St.
Bloomington, IN 47403

812-337-2232; 800-344-8802

FAX 812-339-8109

<http://www.centerstone.org/services/Employment-Services>

HES is a division of Centerstone that is funded by Vocational Rehabilitation for the purpose of helping individuals who have difficulty securing and maintaining employment. Consumers are matched with an Employment Specialist and work with a Case Management team for support on and off the job site. Vocational services are provided at no charge with authorization from the Monroe County Office of Vocational Rehabilitation services or IMPACT (Office of Family and Children services). HES staff will assist consumers in attaining this authorization. Office hours: Monday – Friday, 8am - 5pm. Vocational support as scheduled.

HEALTHGRADES

500 Golden Ridge Rd., Suite 100
Golden, CO 80401

303-716-0041

FAX 303-716-1298

Email - customerservice@healthgrades.com
www.healthgrades.com

HealthGrades® is a healthcare ratings organization providing ratings and profiles of hospitals, nursing homes and physicians to consumers, corporations, health plans and hospitals. Ratings and decision-support resources can be used to make healthcare decisions based on the quality of care. Physician-led teams work with hospitals nationwide to make significant and sustainable improvements with their outcomes, processes and costs.

HEMOPHILIA OF INDIANA

5170 E. 65th St., Suite 106
Indianapolis, IN 46220

317-570-0039; 800-241-2873

FAX 317-570-0058

Email - mrice@hemophiliaofindiana.org

<http://www.hemophiliaofindiana.org/>

Hemophilia of Indiana is a not-for-profit agency serving the people and their families affected by Hemophilia or VonWillebrand Disease. Programs and services include youth summer camp, post secondary scholarships, educational and therapeutic workshops, support groups, individual and group advocacy, Medic Alert ID, and emergency financial assistance with quality of life issues such as food, clothing and shelter.

HOOK REHABILITATION CENTER - INPATIENT SERVICES**COMMUNITY HOSPITAL EAST**

1500 N. Ritter Ave.
Indianapolis, IN 46219

317-355-5946; 800-551-4665; 800-551-Hook

FAX 317-351-7708

www.ecommunity.com/hookrehab

Hook provides a comprehensive rehabilitation program specializing in brain injury and stroke, including sub-acute, acute and neurobehavioral programs, as well as outpatient and day treatment; dedicated to those with physical and/or cognitive deficits.

Stroke Support Group: Meets the third Tuesday of each month at 1:00pm in the physicians' dining room, first floor at Community Hospital East.

Stroke Connection Peer Visitor Program: Matches recovering stroke survivors and caregivers with recent stroke patients, providing education and support. For more information contact: Michael Shain at 317-355-4268.

HOOK REHABILITATION CENTER - OUTPATIENT SERVICES

8501 E. 56th St., Suite 140
Indianapolis, IN 46216

317-621-3000; 800-551-4665

www.ecommunity.com/hookrehab

HOOSIER HEALTHWISE HOTLINE**INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION**

PO Box 1484
Indianapolis, IN 46206

800-889-9949

Email - HoosierHealthwise@maximus.com

<http://www.in.gov/fssa/ompp/2544.htm>

The hotline assists low-income residents of Indiana with Hoosier Healthwise, a health care program for low income families, pregnant women, and children. Hoosier Healthwise is sponsored by the state of Indiana through Family and Social Services Administration.

HUNTINGTON LEARNING CENTER (BLOOMINGTON)

2458 S. Walnut St.
Bloomington, IN 47401

812-333-2588
www.huntingtonlearning.com

Huntington Learning Centers help students (ages 5-17) achieve improvements in their grades, test scores and self-esteem through one-to-one attention to every child, using certified teachers. Tutoring subjects include: Reading, Writing, Mathematics, Study Skills, Phonics, Vocabulary, Test Prep, High School Entrance Exam preparation, and SAT/PSAT & ACT preparation.

HUNTINGTON LEARNING CENTER (CARMEL)

2009-4 E. Greyhound Pass
Village Park Plaza
Carmel, IN 46033

317-571-8700; 800 Can Learn
www.huntingtonlearning.com

Huntington Learning Centers help students (ages 5-17) achieve improvements in their grades, test scores and self-esteem through one-to-one attention to every child, using certified teachers. Tutoring subjects include: Reading, Writing, Mathematics, Study Skills, Phonics, Vocabulary, Test Prep, High School Entrance Exam preparation, and SAT/PSAT & ACT preparation.

HUNTINGTON LEARNING CENTER (FISHERS)

The Shoppes @ 141st St.
14029 Mundy Dr.
Fishers, IN 46038

317-774-0100
www.huntingtonlearning.com

Huntington Learning Centers help students (ages 5-17) achieve improvements in their grades, test scores and self-esteem through one-to-one attention to every child, using certified teachers. Tutoring subjects include: Reading, Writing, Mathematics, Study Skills, Phonics, Vocabulary, Test Prep, High School Entrance Exam preparation, and SAT/PSAT & ACT preparation.

HUNTINGTON LEARNING CENTERS, INC.

Corporate Office
496 Kinderkamack Rd.
Oradell, NJ 07649

201-261-8400
www.huntingtonlearning.com

Huntington Learning Centers help students (ages 5-17) achieve improvements in their grades, test scores and self-esteem through one-to-one attention to every child, using certified teachers. Tutoring subjects include: Reading, Writing, Mathematics, Study Skills, Phonics, Vocabulary, Test

Prep, High School Entrance Exam preparation, and SAT/PSAT & ACT preparation.

INDATA PROJECT AT EASTER SEALS CROSSROADS

4740 Kingsway Dr.
Indianapolis, IN 46205

317-466-2013
FAX 317-466-2000
TTY 317-466-2013

Contact Person: Nikol Prieto
tech@eastersealcrossroads.org
317-466-2013

Email - nprieto@eastersealcrossroads.org
<http://www.eastersealstech.com/>

INDATA Project is a federally-funded project designed to increase access and awareness of Assistive Technology. INDATA's core services include the following: Information and referral, funding assistance, public awareness and education, assistive technology device demonstrations, 1500+ item device loan library, reutilized computers, reutilized assistive technology equipment and full day trainings.

INDIANA ARTS COMMISSION

100 N. Senate Ave.
Room N505
Indianapolis, IN 46204

317-232-1268
FAX 317-232-5595
TTY 800-743-3333

Contact Person: Kristina Davis
kdavis-smith@iac.in.gov
317-232-1279

Email - IndianaArtsCommission@iac.IN.gov
www.IN.gov/arts

On behalf of the people of Indiana, the Indiana Arts Commission advocates engagement with the arts to enrich the quality of individual and community life. The Arts Commission encourages the presence of the arts in communities of all sizes while promoting artistic quality and expression.

The Arts Commission advocates arts development opportunities across the state, and stewards effective use of public and private resources for the arts. It stimulates public interest in, and participation with, Indiana's diverse arts resources and cultural heritage. The Arts Commission works to enhance public awareness of the arts, life-long learning opportunities, and arts education programs. The Indiana Arts Commission (IAC) is committed to making our programs and panels accessible to all of our constituents.

INDIANA ASSOCIATION FOR CHILD CARE RESOURCE AND REFERRAL

3901 N. Meridian St., Suite 350
Indianapolis, IN 46208

317-924-5202; 800-299-1627
FAX 317-924-5102
www.iaccrr.org

IACCRR is a statewide organization working with member agencies at the local, state and national level to provide, coordinate and advocate for a strong statewide system of child care resource and referral. Initiatives provide tools, resources and leadership to strengthen standards and quality of services provided through eleven local child care resource and referral agencies. Promotes quality child care that supports families and child care providers in Indiana. For Spanish call: 866-865-7056.

INDIANA CENTER FOR MULTIPLE SCLEROSIS AND NEUROIMMUNOPATHOLOGIC DISORDERS

8424 Naab Rd., Suite 1A
Indianapolis, IN 46260

317-614-3100
FAX 317-614-3111
Email - icmsnd@indy.net
www.icmsnd.com

Center works to enhance the quality of life for persons affected with Multiple Sclerosis and Neuroimmunopathological Disorders by providing and promoting early diagnosis, aggressive treatment, spiritual and emotional support, advanced levels of research utilizing international expertise and education for the medical community, patient/family population and public. For Nursing Services call: 317-614-3107.

INDIANA CIVIL RIGHTS COMMISSION

100 N. Senate Ave.
Indiana Government Center North, Room N103
Indianapolis, IN 46204

317-232-2600; 800-628-2909
FAX 317-232-6580
TTY 800-742-3333
www.in.gov/icrc

Commission enforces Indiana civil rights laws; prohibiting discrimination in employment, housing, education, public accommodation, and credit, including Fair Housing and many ADA provisions.

INDIANA COUNCIL ON INDEPENDENT LIVING

402 W. Washington St.
MS 20-Room W453
Indianapolis, IN 46207

317-232-1303
FAX 317-232-6478
TTY 317-232-1303
Email - Nancy.Young@fssa.in.gov
www.in.gov/fssa/ddrs/index.htm

The Rehabilitation Act of 1973 as amended in Section 705, requires the establishment of the Statewide Independent Living Council in every state. The purpose of the council is to develop, sign, and submit in cooperation with Vocational Rehabilitation Services the State Plan for Independent Living (SPIL); to monitor, review, and evaluate the implementation of the SPIL; to support the Centers for Independent Living (CIL) and advocate for disability rights and related issues; and to gather and disseminate information, conduct studies and analyses, develop model

policies, conduct training on IL issues, provide outreach to unserved and underserved populations, and to work to expand and improve Independent Living services statewide.

DOWN SYNDROME INDIANA

2625 N. Meridan St. #49
Indianapolis, IN 46208

317-925-7617; 888-989-9255
FAX 317-925-7619
<http://www.dsindiana.org/index.php>

The Foundation is dedicated to enhancing the lives of individuals with Down syndrome. Its mission is to serve as a conduit of information, support and advocacy for individuals with Down syndrome and their families, which promotes growth and inclusion in the community.

INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION

PO Box 7083
Indianapolis, IN 46207

317-233-4454
FAX 317-233-4693

INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION

BUREAU OF DISABILITY AND REHABILITATION BLIND AND VISUALLY IMPAIRED SERVICES

Indiana Government Center S
402 W. Washington St., Room W453
PO Box 7083
Indianapolis, IN 46207-7083

317-232-1433
FAX 317-232-6478

Low Vision Services: 317-232-1433

INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION

**BUREAU OF DISABILITY AND REHABILITATION BUREAU OF DEVELOPMENTAL DISABILITIES
(CLARKSVILLE)**

1452 Vaxter Ave.
PO Box 2517
Clarksville, IN 47131

812-283-1040
FAX 812-285-9533

Provides assistance for persons with developmental disabilities; liaison to other service/funding agencies; residential placement authority into state funded settings; attendance/advocate role for case conferences with schools, employment agencies, residential services, home and community-based services; assistance in planning for transitions; assistance for families with children who have developmental disabilities.

**INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION
BUREAU OF DISABILITY AND REHABILITATION BUREAU OF DEVELOPMENTAL DISABILITIES
(EVANSVILLE)**

700 E. Walnut St.
Evansville, IN 47713

812-423-8449
FAX 812-428-4146

Provides assistance for persons with developmental disabilities; liaison to other service/funding agencies; residential placement authority into state funded settings; attendance/advocate role for case conferences with schools, employment agencies, residential services, home and community-based services; assistance in planning for transitions; assistance for families with children who have developmental disabilities.

**INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION
BUREAU OF DISABILITY AND REHABILITATION BUREAU OF DEVELOPMENTAL DISABILITIES
(GREENCASTLE)**

1007 Mill Pond Rd., Suite A
Greencastle, IN 46135

765-653-2468
FAX 765-653-7152

Provides assistance for persons with developmental disabilities; liaison to other service/funding agencies; residential placement authority into state funded settings; attendance/advocate role for case conferences with schools, employment agencies, residential services, home and community-based services; assistance in planning for transitions; assistance for families with children who have developmental disabilities.

**INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION
BUREAU OF DISABILITY AND REHABILITATION DEAF AND HARD OF HEARING SERVICES**

Indiana Government Center S
402 W. Washington St., Room W453
PO Box 7083
Indianapolis, IN 46207

317-232-1143; 800-962-8408
FAX 317-232-6478
TTY 317-232-1143; 800-962-8408
<http://www.in.gov/fssa/ddrs/2637.htm>

Provides interpreter services in conjunction with training and diagnostic appointments and employment interviews; offers telecommunication relay service 1-800-743-3333 (TTY/V); distributes TT units; provides interpreter service program; furnishes information and referral.

**INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION
BUREAU OF DISABILITY AND REHABILITATION VOCATIONAL REHABILITATION**

Indiana Government Center S
402 W. Washington St., Room W453
PO Box 7083
Indianapolis, IN 46207

317-232-1319; 800-545-7763
<http://www.in.gov/fssa/ddrs/2636.htm>

Serves adults with physical and mental disabilities which influence their ability to gain or maintain employment.

INDIANA FAMILY AND SOCIAL SERVICES ADMINISTRATION

DIVISION OF AGING

402 W. Washington St.
MS21 Room W-454
PO Box 7083
Indianapolis, IN 46204

888-673-0002
FAX 317-232-7867; 317-233-2182

Assists eligible people with disabilities and older people through in-home services, supported employment, independent living, deaf/hard-of-hearing services, social security disability eligibility, health insurance and more.

INDIANA GOVERNOR'S COUNCIL FOR PEOPLE WITH DISABILITIES

150 W. Market St., Suite 628
Indianapolis, IN 46204

317-232-7770
FAX 317-233-3712
Email - GPCPD@gpcpd.org
www.state.in.us/gpcpd/

The Indiana Governor's Council is an independent state agency whose mission is to promote public policy which leads to the independence, productivity and inclusion of people with disabilities in all aspects of society. This mission is accomplished through planning, evaluation, collaboration, education, research, and advocacy.

INDIANA HOME HEALTH CARE, INC.

3800 W. Gifford Rd.
Bloomington, IN 47403

812-334-1857; 800-844-1857
FAX 812-336-1419
www.inhh.com

Indiana Home Health assigns a skilled nurse trained in home care assessment and home health service to oversee care of and provide services to patients, including meal preparation, light housekeeping, and assistance with mobility and personal care needs, including bathing and personal grooming. Areas of specialty include pediatrics, geriatrics, IV therapy, wound care therapy, ventilator respiratory therapy, diabetic therapy and care, cardiac care, quadriplegic/paraplegic care, post surgery care, cancer care, and well baby checks.

INDIANA INSTITUTE ON DISABILITY AND COMMUNITY AT INDIANA UNIVERSITY, BLOOMINGTON
INDIANA'S UNIVERSITY CENTER FOR EXCELLENCE IN DISABILITIES

2853 E. Tenth St.
Bloomington, IN 47408

Contact Person: Joel Fosha
foshaj@indiana.edu
812-855-6508

812-855-6508
FAX 812-855-9630
Email - iidc@indiana.edu
www.iidc.indiana.edu

The Indiana Institute on Disability and Community puts good ideas into everyday practice in schools and community settings to improve choices and quality of life for people with disabilities and their families.

Mission of the Indiana Institute on Disability and Community is to work with communities to welcome, value, and support the meaningful participation of people of all ages and abilities through research, education, and service.

The Indiana Institute is comprised of centers that address life span issues. Areas of emphasis include: early intervention; school improvement and inclusion; transition, employment, and careers; age-related change; autism spectrum disorders; planning and policy; disability information and referral; and individual and family perspectives.

INDIANA POISON CENTER

Methodist Hospital
I-65 at 21st St.
Indianapolis, IN 46206

800-222-1222
Email - IndianaPoisonCenter@clarian.org

Call 800-222-1222 right away if someone may have been poisoned or if you have questions about poisons and poison prevention. If the person who is poisoned can't wake up, is having trouble breathing or is having seizures, CALL 911.

Indiana Poison Center undertakes the following as its mission for the citizens of Indiana:

- Provide 24-hour emergency poison and patient management information to the public and health care providers
- Offer poison prevention education opportunities to the public
- Educate health care providers in the management of poisonings and drug overdoses
- Further knowledge in the field of clinical toxicology by research and contribution to the medical literature
- Collect and disseminate statistical information on poisonings.

INDIANA PROTECTION AND ADVOCACY SERVICES

4701 N. Keystone Ave., Suite 222
Indianapolis, IN 46205

800-622-4845
TTY 800-838-1131
www.in.gov/ipas

Supporting people with disabilities, Indiana Protection and Advocacy Services works to investigate (or causes an investigation into) incidences of discrimination against people with disabilities; provides information and technical assistance to people with disabilities; assists people and families in finding medical services; assists families in securing free and appropriate public education; and provides other services.

INDIANA READING AND INFORMATIONAL SERVICES

1630 N. Meridian St.
Indianapolis, IN 46202

317-614-0403; 877-854-0077
FAX 317-283-6645
Email - 1voors@wfyi.org
www.wfyi.org

IRIS is a free reading service for people who are unable to read normal size print because of visual or physical impairments. IRIS provides a service that lets individuals listen to volunteers read books, magazines and newspapers 24 hours a day, free of charge.

INDIANA RESOURCE CENTER FOR FAMILIES WITH SPECIAL NEEDS

1703 S. Ironwood Dr.
South Bend, IN 46613

574-234-7101; 800-322-4433
FAX 574-234-7279
Email - insource@insource.org
www.insource.org/

The mission of IN*SOURCE is to provide parents, families and service providers in Indiana information and training to assure effective educational programs and appropriate services for children and young adults with disabilities.

INDIANA RESOURCE CENTER FOR FAMILIES WITH SPECIAL NEEDS D/B/A IN*SOURCE

1703 S. Ironwood Dr.
South Bend, IN 46613

574-234-7101
FAX 574-234-7279
Email - insource@insource.org
www.insource.org

Contact Person: Brenda McCray
bmccray@insource.org
574-234-7101

Parent training center for the state of Indiana. Assist parents in obtaining special education services for their child with disabilities/special needs. 19 regional offices around the state.

INDIANA RESOURCE CENTER FOR FAMILIES WITH SPECIAL NEEDS D/B/A IN*SOURCE

1703 S. Ironwood Dr.
South Bend, IN 46613

574-234-7101
FAX 574-234-7279
Email - insource@insource.org

Contact Person: Brenda McCray
bmccray@insource.org
574-234-7101

www.insource.org

The Local Regional Program Specialist is April Blair who covers the Monroe County area. She can be reached at (812) 849-3106 or by email at ablair@insource.org. The South Bend tollfree number is (800) 332-4433.

INDIANA SCHOOL FOR THE BLIND

7725 N. College Ave.
Indianapolis, IN 46240

317-253-1481
FAX 317-251-6511

Indiana School for the Blind offers pre-school through high school programs to young people of Indiana who are blind and visually impaired. Specialized classes include orientation and mobility, adaptive physical education, independent living skills, vocational education, music instruction, Braille and specially adapted computer technology. Also available are experiences and opportunities to participate in recreational activities, on and off campus jobs, band, chorus, piano, scouting, creative dance, and ham radio, as well as involvement in competitive speech, track and field, wrestling, cheerleading and swimming. School is state supported; no fees.

INDIANA SCHOOL FOR THE DEAF

1200 E. 42nd St.
Indianapolis, IN 46205

317-924-4374; 800-724-9550
<http://www.deafhoosiers.com/>

Indiana School for the Deaf provides assessments which include hearing tests, hearing aid recommendations, language and communication assessments, etc. ISD also provides training for public and private enterprises and has a written materials and video lending library.

INDIANA SPEECH-LANGUAGE- HEARING ASSOCIATION, THE

Central Office
1829 Cunningham Rd.
PO Box 24167
Indianapolis, IN 46224

317-916-4146
FAX 317-481-1825
Email - ann@centraloffice1.com
www.islha.org

ISHA is a not-for-profit organization of over 1000 members in the professions of speech pathology and audiology. Members are employed in many settings including health care facilities, hospitals, private practice, universities and public schools. ISHA supports its members in the provision of quality services through advocacy, professional development, and public awareness.

INDIANA STATE DEPARTMENT OF HEALTH

2 N. Meridian St., Section 6D
Indianapolis, IN 46204

317-233-7607; 800-433-0746
TTY 866-275-1274
www.in.gov/isdh

The Department of Health coordinates, facilitates, and monitors community-based programs tailored to meet the minority populations in Indiana. ISDH assesses needs of the minority population experiencing severe problems gaining access to preventative and basic health care.

INDIANA STATE INFORMATION CENTER

Indiana Government Center South
402 W. Washington St., Room W160A
Indianapolis, IN 46204-2725

800-45-STATE; 317-233-0800
Email - stinfo@sic.IN.gov
www.in.gov/sic

Access Indiana is the State of Indiana's official web portal, providing citizens and businesses with 24/7 access to state government information and services. The portal offers more than 300,000 pages of information and hundreds of interactive services.

INDIANA STATE LIBRARY

INDIANA TALKING BOOK & BRAILLE LIBRARY

140 N. Senate Ave.
Indianapolis, IN 46204

317-232-3675; 800-683-0008
FAX 317-232-3728
TTY 317-232-7763
Email - lbph@library.in.gov
www.in.gov/library

In cooperation with a network of regional and subregional libraries, the National Library Service for the Blind and Physically Handicapped (NLS) provides a free library service of audiocassette recorded and Braille books and magazines to residents of the United States and to American citizens abroad who are unable to read or use standard printed material because of visual or physical disabilities. Reading materials are distributed to a cooperating network of regional and subregional (local) libraries where they are circulated to eligible borrowers. Reading materials and playback machines are sent to borrowers and returned to libraries by postage-free mail. Eligible individuals in Bloomington and Monroe County can receive this service from the Indiana State Library. For other libraries in the NLS network in Indiana, please see www.loc.gov/nls/find.html.

INDIANA STATE LIBRARY SPECIAL SERVICES

140 N. Senate Ave.
Indianapolis, IN 46204

317-232-3684; 800-622-4970
FAX 317-232-3728
TTY 317-232-7763
Email - lbph@library.in.gov
www.library.in.gov

Library Special Services sends out large print, Braille, and recorded books and magazines to patrons who are blind, visually impaired or physically impaired or unable to hold printed books because of extreme weakness or arthritis or other health issues that prevent one from picking up and holding books.

INDIANA TELEPHONE RELAY ACCESS CORPORATION

7702 Woodland Dr., Suite 250
Indianapolis, IN 46278

317-334-1413
FAX 317-334-1413
TTY 877-446-8722
Email - greg.gantt@relayindiana.com
www.relayindiana.com

InTRAC is a free service that provides full telecommunication accessibility to people who are deaf, hard of hearing, or speech impaired. The service allows users with special telecommunication devices to communicate with standard telephone users through specially trained Relay Operators.

INDIANA UNIVERSITY ADAPTED PHYSICAL EDUCATION PROGRAM

IUAPE Administrative Assistant
Department of Kinesiology
1025 E. 7th St., HPER 112
Bloomington, IN 47405

812-855-5523
FAX 812-855-3193
Email - ccrites@indiana.edu

Contact Person: Cheryl Crites

INDIANA UNIVERSITY ADAPTIVE TECHNOLOGY AND ACCESSIBILITY CENTER

Indiana University - Bloomington
Herman B. Wells Library, Room 101
Bloomington, IN 47405

812-856-4112
Email - iuadapts@indiana.edu
<http://www.indiana.edu/~iuadapts>

The IU Adaptive Technology and Accessibility Center provides services to students, faculty, and staff needing information in alternative formats. Adaptive hardware and software available for users with vision, hearing, mobility, and learning disabilities.

INDIANA UNIVERSITY APHASIA SUPPORT GROUP

200 S. Jordan Ave.
Bloomington, IN 47405

812-855-6251
FAX 812-855-5561
TTY 812-855-6251
Email - recovey@indiana.edu
<http://www.indiana.edu/~sphs/clinical/speech/ASG.pdf>

The IU Aphasia Support Group is designed not only for individuals with aphasia or difficulty communicating subsequent to the onset of brain injury or disease, but also for those caring for someone with aphasia or a related communication disorder. Small group therapy sessions for individuals with aphasia help maximize communication abilities in everyday situations and provide peer and social support. In addition, spouse and caregiver group provides a forum to discuss medical, social, coping, and financial issues. Speakers are invited on occasion to discuss related topics in detail. Weekly meetings held each semester on Wednesday, 5pm - 6 pm at the IU Speech & Hearing Clinic.

INDIANA UNIVERSITY AUDITORIUM

1211 E. Seventh St.
Bloomington, IN 47405

812-855-9528; 812-855-5739
FAX 812-855-4244
TTY 812-743-3333
Email - tickets@indiana.edu
www.IUAuditorium.com

The Indiana University Auditorium has performances, including musicals, concerts, lectures, and more. Staff is committed to ensuring the comfort and safety of all guests. Those with accessibility needs may request certain seating when ordering tickets. Staff can help in entering and exiting the building and attempts to take care of needs while present for programs.

INDIANA UNIVERSITY CENTER FOR HUMAN GROWTH

School of Education
201 N. Rose Ave., Room 0001
Bloomington, IN 47405-1006

812-856-8302
FAX 812-856-8317
Email - centgrow@indiana.edu
www.indiana.edu/~centgrow/

The IU Center for Human Growth was established in 1970 as a counseling center for residents of south central Indiana. Clients include members of the community as well as people associated with Indiana University. The center is staffed by graduate students in the Department of Counseling and Educational Psychology at IU. Each student counselor receives supervision from a faculty member or an advanced graduate student supervised by a faculty member. Offers counseling for individuals, couples, families, and groups. Counselors are also available for education programs and mental health testing. Counseling may be available in various languages. Because counselors are trainees, all sessions will be videotaped and sessions may be reviewed by supervisors to provide feedback to counselors. Additionally, sessions may be viewed live by supervisors and other counselors. Initial session is free; additional sessions are \$15 for individual counseling and \$20 for couples or families.

INDIANA UNIVERSITY COMPREHENSIVE EPILEPSY CENTER

317-274-0180; 800-210-7123

IU Comprehensive Epilepsy Center's mission is to inform, educate, and support those with epilepsy, their families, and the community, with compassion, respect, and confidentiality.

Programs and Services:

- Referrals to community agencies
- Educational programming
- Agency/school training classes
- Partner in the Rx for Indiana Patient Assistance Program
- Resource materials about epilepsy
- Support groups
- Physician referrals
- Advocacy

**INDIANA UNIVERSITY DEPARTMENT OF SPEECH AND HEARING SCIENCES
BRAIN INJURY SUPPORT GROUP**

200 S. Jordan Ave.
Bloomington, IN 47405

812-855-6251
FAX 812-855-5561
Email - recovey@indiana.edu
www.indiana.edu/~sphs/clinics.html

The Brain Injury Support Group is designed for persons who have suffered a mild brain injury (i.e., motor vehicle accident, traumatic injury, aneurysm) and are motivated by educational or vocational goals. Offers support through group discussion, counseling and therapeutic activities designed to maximize coping and life skills, as well as provide opportunities for peer support. Discussion topics may include but are not limited to adjustment issues, grief and loss, transition to school or work, relationship issues, and community resources. Contact Rebecca Eberle or Laura Karcher. Group meets the first Monday of each month, 6:30pm - 7:30pm.

INDIANA UNIVERSITY HEALTH ALZHEIMER'S RESOURCE SERVICE BLOOMINGTON

431 S. College Ave.
Bloomington, IN 47403

353-9299
FAX 353-5787
Email - cweber2@iuhealth.org
<http://www.iuhealthbloomington.org/>

Contact Person: Cathleen Weber
cweber2@iuhealth.org
353-9299

The Alzheimer's Resource Service at Indiana University Health Bloomington offers consultation on various issues related to Alzheimer's, other dementias and various issues related to care giving. Services are free and include individual family consultations, counseling, support groups for persons with dementia and for caregivers, education and resources.

INDIANA UNIVERSITY HEALTH BLOOMINGTON - WIC

333 E. Miller Dr.
Bloomington, IN 47401

Contact Person: Gina Forrest
rforrest1@iuhealth.org
812-353-3236

812-353-3221
FAX 812-353-3243
Email - rforrest1@iuhealth.org
www.iuhealthbloomington.org

Women, Infants and Children (WIC) is a federally-funded nutrition and breastfeeding program sponsored locally by Indiana University Health Bloomington. WIC provides vouchers for food, breastfeeding education, breastfeeding support groups, and referrals to other community agencies. Participants must qualify for the program by having nutritional needs, earning equal to or less than 185% of the current federal poverty level and living in Indiana. Participants must also be pregnant or postpartum, have an infant, or a child up to age 5 years of age. Please call for more information!

INDIANA UNIVERSITY ROBERT L. MILISEN SPEECH-LANGUAGE CLINIC

200 S. Jordan Ave.
Bloomington, IN 47405

812-855-6251
FAX 812-855-5561
TTY 812-855-6251
Email - recovey@indiana.edu
www.indiana.edu/~sphs/clinics.html

The Speech-Language Clinic provides in-depth assessment of speech, language and cognitive-communication abilities for all ages. In addition to traditional assessments, the clinic also offers specialized voice assessment, augmentative/alternative (AAC) assessment and neurogenic (stroke, brain injury) communication assessment clinics. The clinic provides individual or group therapy designed to meet individual needs and facilitate improved communication skills. Many conditions are associated with communication disorders including Alzheimer's disease, Autism, Cerebral palsy, cognitive delay, delayed language or speech sound development, head injury, hearing loss, learning disabilities, Parkinson's Disease, stroke, stuttering, vocal abuse or disease.

ACCESSABILITY CENTER FOR INDEPENDENT LIVING

5302 East Washington St.
Indianapolis, IN 46219

317-926-1660; 866-794-7245
FAX 317-926-1687
TTY 317-926-1660
Email - info@abilityindiana.org
<http://abilityindiana.org/>

IRCIL offers free non-residential independent living assistance to all persons with disabilities, regardless of age or type of disability, through information and referral, peer support, skills training, and both individual and systems advocacy. Skill training includes management and training of personal care assistants, cooking and nutrition, household management, equipment maintenance, mobility/travel skills, managing personal finances, communication skills, self-care, personal growth, recreation, and exercising consumer and legal rights. The OBVI program provides assistance for people 55 and older who are blind/visually impaired to enable them to live independently. IRCIL does not offer financial assistance or provide residential facilities.

INDIVIDUAL SOLUTIONS - IU HEALTH BLOOMINGTON HOSPITAL

413 Landmark Ave.
Bloomington, IN 47403

812-353-2020
FAX 812-353-2032
www.iuhealth.org

Contact Person: Matthew Cesnik
mcesnik@iuhealth.org
812-353-9832

Individual Solutions assists the uninsured, underinsured, Medicare beneficiaries, hospital patients, and other community members in south central Indiana in applying for programs such as Medicaid, Hoosier Healthwise, the Healthy Indiana Plan, the Pre-Existing Conditions Insurance Program, Medicare Advantage, and other governmental and financial assistance programs.

**INTERNATIONAL DYSLEXIA ASSOCIATION, THE
INDIANA BRANCH**

2511 E. 46th St., Suite 02
Indianapolis, IN

317-926-1450
FAX 317-705-2067
Email - inbfida@hotmail.com

The International Dyslexia Association is a 501(c)(3) nonprofit, scientific, and educational organization dedicated to the study and treatment of the learning disability, dyslexia, as well as related language-based learning differences. Mission is to promote teacher training and educational intervention strategies, facilitate treatment, and support research for dyslexia in children and adults.

**INTERNATIONAL DYSLEXIA ASSOCIATION, THE
INTERNATIONAL OFFICE**

40 York Rd., 4th Floor
Baltimore, MD 21204

410-296-0232
FAX 410-321-5069
www.interdys.org/index.htm

The International Dyslexia Association is a 501(c)(3) nonprofit, scientific, and educational organization dedicated to the study and treatment of the learning disability, dyslexia, as well as related language-based learning differences. Mission is to promote teacher training and educational intervention strategies, facilitate treatment, and support research for dyslexia in children and adults.

INTERNATIONAL HEARING DOG, INC.

5901 E. 89th Ave.
Henderson, CO 80640

Contact Person: Kelly Hennegan
ihdioffice@aol.com
303-287-3277

303-287-3277
FAX 303-287-3425
Email - ihdi@aol.com
www.hearingdog.org

IHDI rescues dogs from local animal shelters then trains them in sound response, basic socialization and obedience and places them as Hearing Dogs with the hearing impaired. All dogs are provided free of charge to qualified recipients ages 18 and up throughout the US and Canada.

IHDI has been in operation since 1979 and is the original Hearing Dog program. In its 32 years, IHDI has placed over 1,100 Hearing Dogs.

Our mission is simple: "To train dogs to assist persons who are deaf or hard-of-hearing, with and without multiple disabilities, at no cost to the recipient."

Find us on Facebook, Twitter and Youtube!

For more information or to request an application, visit www.hearingdog.org or call 303-287-3277.

INVISIBLE DISABILITIES ADVOCATE

www.invisibledisabilities.org/ida.htm

Invisible Disabilities Advocate strives to explain that even though symptoms from chronic illness, pain and injury may not always be obvious, "invisible disabilities" are very real. IDA provides links to sites and organizations of several diseases, disorders and conditions, as well as a support board.

IU HEALTH ALZHEIMER'S RESOURCE SERVICE

431 S. College Ave.
PO Box 1149
Bloomington, IN 47402

812-353-9299
FAX 812-353-5787
Email - cweber2@iuhealth.org
www.iuhealth.org/bloomington

The IU Health Alzheimer's Resource Service in Bloomington serves families and professional caregivers who live or work with Alzheimer's disease or other dementias. Care for the caregiver is a primary mission of the center, and education, support, and resources are offered at no charge.

IU HEALTH ASSISTED MEDICAL TRANSPORT

601 W. Second St.
Bloomington, IN 47403

812-353-9229
www.iuhealth.org/bloomington

IU HEALTH BEHAVIORAL HEALTH OUTPATIENT CENTER

445 S. Landmark Ave.
Bloomington, IN 47403

812-353-5010; 877-353-5010
FAX 812-353-3451
www.iuhealth.org/bloomington

The IU Health Behavioral Health Outpatient Center in Bloomington provides individual, group and intensive psychotherapy by master-level therapists. Psychiatric evaluation and medication management provided by board certified psychiatrists and nurse practitioners. Mental Health Intensive Outpatient Program: Customized, five day per week program. Includes exclusive psychiatric evaluation and medication management. Memory Clinic: Evaluation and management for patients with cognitive impairments. Serves adult through seniors; mood disorders, anxiety disorders, cognitive disorders, thought disorders.

IU HEALTH CHILDREN'S THERAPY CENTER

4935 Arlington Rd.
Bloomington, IN 47404

812-353-3400; 800-663-4606
FAX 812-353-3404
Email - pfelts@iuhealth.org
www.iuhealth.org/bloomington

The IU Health Children's Therapy Center in Bloomington supplies southern Indiana with pediatric rehabilitation services, inpatient and outpatient physical, occupational and speech-language therapy care, as well as social services, for children from birth through adolescence. Assessment and intervention are available for children with a wide range of diagnoses. Intervention is based on a multi-disciplinary model to meet the child and family's needs through a team approach. Treatment sessions are play-based and parents/caregivers are encouraged to actively participate as part of the team to promote carryover into home, school, and community environments. Specialized areas of service include: free developmental screenings, equipment loan program, physician consultation, education planning, transportation assistance, parent education programs, hearing screenings, pediatric video fluoroscopic swallow studies, serial casting, upper and lower extremity orthotics, unweighted gait training, 3-D computer assisted motion analysis, augmentative/alternative communication services, lactation counseling, social skills groups, and financial assistance.

IU HEALTH HOME CARE

333 E. Miller Dr.
Bloomington, IN 47401

812-353-3104
www.iuhealth.org/bloomington

IU Health Home Care in Bloomington provides comprehensive home-based medical services; skilled nursing; infusion therapy; wound care; home health aide services; therapy services including physical, occupational, speech and respiratory; and mother/baby home visit program.

IU HEALTH HOME MEDICAL EQUIPMENT

1355 W. Bloomfield Rd.
Suite A
Bloomington, IN 47403

812-337-3268; 800-765-9668
www.iuhealth.org/bloomington

IU Health Bloomington partners with HLS Home Medical Equipment to offer home medical equipment for patients, providing continuity of care from the hospital to home; variety of home medical equipment for respiratory care, mobility, occupational therapy and wound care.

IU HEALTH HOSPICE

619 W. First St.
Bloomington, IN 47403

812-353-9818
www.iuhealth.org/bloomington

IU Health Hospice in Bloomington provides symptom control; emotional support; pastoral care; comfort and bereavement care for patients with life-limiting illnesses and families in all settings; family support groups; Transitions (a pre-hospice program); therapy services including physical, occupational, speech and massage; and home health aide services. Care available 24 hours a day.

IU HEALTH REHABILITATION AND SPORTS MEDICINE CENTER - CENTRAL

601 W. Second St.
Bloomington, IN 47403

812-353-9484
www.iuhealth.org/bloomington

The IU Health Rehabilitation and Sports Medicine Center locations in Bloomington provide physical, occupational, speech, massage and aquatic therapies for people with orthopedic, musculoskeletal, neurological or sports medicine injuries.

IU HEALTH REHABILITATION AND SPORTS MEDICINE CENTER - EAST

326 S. Woodcrest Dr.
Bloomington, IN 47403

812-353-3278
www.iuhealth.org/bloomington

The IU Health Rehabilitation and Sports Medicine Center locations in Bloomington provide physical, occupational, speech, massage and aquatic therapies for people with orthopedic, musculoskeletal, neurological or sports medicine injuries.

IU HEALTH REHABILITATION AND SPORTS MEDICINE CENTER - MONROE COUNTY YMCA

2125 S. Highland Ave.
Bloomington, IN 47401

812-332-5555, ext. 504
www.iuhealth.org/bloomington

The IU Health Rehabilitation and Sports Medicine Center locations in Bloomington provide physical, occupational, speech, massage and aquatic therapies for people with orthopedic, musculoskeletal, neurological or sports medicine injuries.

IU HEALTH REHABILITATION AND SPORTS MEDICINE CENTER - SPENCER

5 Crane Ave.
Spencer, IN 47460

812-829-3296
www.iuhealth.org/bloomington

The IU Health Rehabilitation and Sports Medicine Center locations in Bloomington provide physical, occupational, speech, massage and aquatic therapies for people with orthopedic, musculoskeletal, neurological or sports medicine injuries.

IU HEALTH REHABILITATION AND SPORTS MEDICINE CENTER - WEST

2499 W. Cota Dr.
Bloomington, IN 47403

812-353-9378
www.iuhealth.org/bloomington

The IU Health Rehabilitation and Sports Medicine Center locations in Bloomington provide physical, occupational, speech, massage and aquatic therapies for people with orthopedic, musculoskeletal, neurological or sports medicine injuries.

IVY TECH STATE COLLEGE

200 Daniels Way
Bloomington, IN 47404

812-332-1559; 866-447-0700

Ivy Tech provides residents of Indiana with professional, technical, transfer, and lifelong education for successful careers, personal development, and citizenship. Through affordable, quality educational programs and services, the college strengthens Indiana's economy and enhances its cultural development. Tutoring, advocacy counseling, referral to community resources, and support for personal concerns are available. Accommodations available on individualized basis. Documentation is required to receive services.

JOB ACCOMMODATION NETWORK

PO Box 6080
Morgantown, WV 26506

800-526-7234
FAX 304-293-5407
TTY 877-781-9403
Email - jan@jan.icdi.wvu.edu

JAN is a free consulting service that provides information about job accommodations, the Americans with Disabilities Act (ADA), and the employability of people with disabilities. Office hours: Monday – Friday, 9am - 6pm.

JUVENILE DIABETES RESEARCH FOUNDATION INTERNATIONAL

120 Wall St.
New York, NY 10005-4001

800-533-CURE; 800-533-2873
FAX 212-785-9595
Email - info@jdrf.org

The mission of JDRF is to find a cure for diabetes and its complications through the support of research. JDRF advocates and funds research of Type 1 (juvenile) Diabetes worldwide.

KENTUCKY ASSOCIATION OF THE DEAF

PO Box 463
Danville, KY 40423

Email - kadinfo@kydeaf.org
<http://kydeaf.org>

The mission of the Kentucky Association of the Deaf is to advocate for people who are deaf and hard-of-hearing in Kentucky by promoting equality, accessibility, and quality of life through employment, services, education and welfare.

KIDS CAMPUS

A DIVISION OF PATHFINDER SERVICES, INC.

435 Campus St.
Huntington, IN 46750

260-356-0123

Kid Kampus is a licensed childcare center. Kid Kampus provides First Steps early intervention for children who have developmental delays; toddler playgroups and preschool services; childcare focuses on various aspects of learning. Kid Kampus believes in world enrichment, highly educated teachers and providers, a comprehensive resource center, and having satisfied and happy children, parents, and supportive staff. Focuses on mutual respect, inclusion without barriers, developmentally appropriate practices, meaningful relationships, empowerment, safety, security, stability, and maximizing available resources.

KIDS QUEST ON DISABILITY AND HEALTH

National Center on Birth Defects and
Developmental Disabilities

800-CDC-INFO; 800-232-4636

TTY 888-232-6348

<http://www.cdc.gov/ncbddd/kids/index.html>

Kids Quest on Disability and Health is an information resource for youngsters, their parents, teachers and caregivers on disability and health.

LAURENT CLERE NATIONAL DEAF EDUCATION CENTER

Gallaudet University
800 Florida Ave., NE
Washington, DC 20002-3695

202-651-5051

FAX 202-651-5708

TTY 202-651-5051

Email - Clearinghouse.InfoToGo@gallaudet.edu

http://www.gallaudet.edu/clerc_center.html/

The National Deaf Education Center offers programs for students who are deaf and hard of hearing (birth–12th grade) that provide expertise, services, information and materials related to deaf education for families and professionals nationwide.

The Office of Public Relations and Publications (PRP) at the Gallaudet University Laurent Clerc National Deaf Education Center offers educational materials through its catalog and website, including books, manuals, curricula, occasional papers, videotapes, and training programs that provide tools and information for parents, students, professionals, and others involved in the education those who are deaf and hard of hearing from birth to 21. PRP distributes *Odyssey* and *World Around You* magazines free of charge and disseminates information through "Info to Go" - a centralized source of information which responds to questions from families, the public, people who are deaf and hard of hearing and professionals. "Info to Go" collects, develops, and disseminates materials on communication, education, parenting, organizations, services/programs, and more. Materials are available to download free of charge.

LEADER DOGS FOR THE BLIND

1039 S. Rochester Rd.
Rochester Hills, MI 48307

248-651-9011; 888-777-5332

FAX 248-651-5812

TTY 248-651-3713

Email - leaderdog@leaderdog.org

Leader Dogs for the Blind offers a residential training program whereby students are paired with a dog guide. Other programs include: Accelerated Mobility, Trekker GPS training, computer courses and seminars for Orientation and Mobility professionals, deaf-blind dog guide program, and youth programs (16 years and older).

LEAGUE FOR THE BLIND AND DISABLED, INC.

5821 S. Anthony Blvd.
Fort Wayne, IN 46816

260-441-0551; 800-889-3443
FAX 260-441-7760
TTY 260-441-0551; 800-889-3443

The League for the Blind & Disabled is a center for independent living serving people with disabilities and communities in 11 counties in northeast Indiana (Adams, Allen, DeKalb, Huntington, Jay, Kosciusko, LaGrange, Noble, Steuben, Whitley, and Wells.) Mission is to provide and promote opportunities that empower people with disabilities to achieve their potential. Programs and services are provided through a community based approach and include individual and systematic advocacy, information and referral, independent living skills training, peer support, adaptive equipment, Braille, youth, senior blind, volunteer, DeafLink, agrability program, home health care, and community support. Video Phone available: 260-441-0550.

LEARNING TREE PRESCHOOL AND KINDERGARTEN

2700 E. Rogers Rd.
Bloomington, IN 47401

812-334-0206
FAX 812-335-3849
Email - kschilke@socc.org

Contact Person: Kim Schilke
kschilke@socc.org
812-334-0206

<http://www.socc.org/children/learningtree.html/>

Learning Tree Preschool and Kindergarten is a ministry of Sherwood Oaks Christian church. We provide a Montessori education in a nurturing, Christian environment. Children move through our curriculum based on their own unique developmental needs and interests. Our goal is to foster independence as we help children develop to their fullest potential.

We accept children of ALL abilities between the ages of 2 & 1/2 and 7. Our program runs from mid-August until the end of May. We offer both half-day (8:30-12:00 or 12:45-4:00) and full-day (8:30-4:00) options.

LIFEDESIGNS, INC. (AN OPTIONS AND CHRISTOLE PARTNERSHIP)

200 E. Winslow Rd.
Bloomington, IN 47401

812-332-9615; 800-875-9615
FAX 812-332-1186
www.LifeDesignsInc.org

Accredited by the Commission on the Accreditation of Rehabilitation Facilities. Our mission is to partner with people with autism and other disabilities to bring about self-directed and fulfilled lives. LifeDesigns provides services that enhance individuals' personal dignity, promote development of their capabilities, and enable individuals with disabilities to participate fully in their community. Our services include: Community Living: Supports individuals at home and in the community to live independently. Supported Employment: Expands employment opportunities, provides training and consultation to employers, and establishes ongoing support

services to ensure that individuals with disabilities secure and maintain paid employment. Continuing Education Options: Group community-based habilitation service that provides people with disabilities opportunities to make choices, create a community presence, and develop friendships. Classes are available in various areas and are provided at various community locations. Health Care Coordination: Provides a medical professional to coordinate health services. Behavior Support: Assists individual support teams in the development of positive behavior intervention. Respite: Short-term, temporary support to people with disabilities so that their families can take a break from the daily routine of care giving. Housing Options: Affordable, accessible apartments located in the Bloomington area for individuals with low incomes and those with disabilities.

**LITTLE PEOPLE OF AMERICA
LIL HOOSIERS (INDIANAPOLIS) CHAPTER 24**

Email - jranddeb2@comcast.net

Little People of America is a nonprofit organization serving families affected by growth disorders. President: Debbie Christensen.

LOWE SYNDROME ASSOCIATION

18919 Voss Rd.
Dallas, TX 75287

612-869-5693
FAX 612-866-3222
Email - info@lowesyndrome.org
www.lowesyndrome.org

Lowe Syndrome Association is dedicated to fostering communication among families and encouraging and supporting research.

**MARCH OF DIMES
INDIANA CHAPTER**

136 East Market St., Suite 500
Indianapolis, IN 46204

317-262-4668
FAX 317-262-4669
Email - IN354@marchofdimes.com
www.marchofdimes.com/indiana/

The mission of the March of Dimes is to improve the health of babies by preventing birth defects, premature birth, and infant mortality through research, community services, education and advocacy to save babies' lives. March of Dimes researchers, volunteers, educators, outreach workers and advocates work together to give all babies a fighting chance against threats to their health: prematurity, birth defects, and low birth weight.

MARQUIS MOBILITY

509 W. Allen St.
Bloomington, IN 47403

Contact Person: Dan Yeager
dyeager@marquishealth.com

812-244-3186
FAX 812-822-1294
Email - dyeager@marquishealth.com
www.marquismobility.com

Marquis Mobility provides mobility assessments to determine eligibility for a power chair according to insurance guidelines. A representative will go to a doctor's appointment with a patient. We carry the JAZZY line of power chairs.

MATEC - MIDWEST AIDS TRAINING AND EDUCATION CENTER

The University of Illinois at
Chicago Jane Addams College of Social Work
1640 W. Roosevelt Rd., Suite 511
Chicago, IL 60608

312-996-1373; 317-413-1375
FAX 312-413-4184
Email - matec@uic.edu
www.matec.info/

MATEC is a federally-funded center, providing AIDS and HIV clinical training and support to health care professionals. MATEC has built connections with HIV clinicians and researchers to offer health care professionals targeted training and direct access to information; part of a national network of AIDS Education and Training Centers serving all states and territories and including four supporting national centers. Visit the National Resource Center website for more information about the national network.

MATEC INDIANA

Indiana University Hospital of Clarian Health Partners
Pharmacy Department UH 1451B
550 N. University Blvd.
Indianapolis, IN 46202

317-278-6496
FAX 317-274-2327
Email - matec@clarian.org
www.matec.info/

MATEC is a federally-funded center, providing AIDS and HIV clinical training and support to health care professionals. MATEC has built connections with HIV clinicians and researchers to offer health care professionals targeted training and direct access to information; part of a national network of AIDS Education and Training Centers serving all states and territories and including four supporting national centers. Visit the National Resource Center website for more information about the national network.

MCCROCKLIN FORD & MOBILITY

638 N. 8th St.
Middletown, IN 47356

800-354-2264; 765-354-2261
FAX 765-354-6604
Email - sales@mccrocklinford.com
www.mccrocklinford.com
www.mobilitydealer.com

McCrocklin Ford & Mobility specializes in helping people with mobility by providing a wide selection of new and pre-owned wheelchair accessible vans, lifts, scooters, and power chairs. Works with most insurances and Medicare. Full mobility service department can customize vehicles for specific needs; install or repair scooters, power-chairs, lifts, and conversions.

MENTAL HEALTH AMERICA OF MONROE COUNTY

120 W. 7th St., Suite 104
Bloomington, IN 47404

812-323-9720
FAX 812-334-8398
Email - mha@bloomington.in.us
<http://mha-monroe.com/>

MHA of Monroe County works in partnership with Family Service Association. Mission is to promote awareness, acceptance, and treatment in the prevention of mental illness through advocacy, education, support, and delivery of the most effective and appropriate services to all persons affected by mental health issues. Programs include the following:

- The Ombudsman - assists persons involved with mental health services by providing problem defining, arbitration, and conflict resolution with those services.
- Together We Learn to Cope (TLC) - provides support, education, and advocacy group for families and friends of persons with mental illness.
- Schizophrenics Anonymous - confidential support group for persons with schizophrenia or schizophrenia-related symptoms.
- Bi-Polar Support Group - confidential support group for persons with bi-polar related issues.
- Depression Support Group - in conjunction with Shalom Community Center, provides a meeting ground for at risk individuals.
- Jail Diversion Program - diverting incarcerated offenders with mental illness
- Free: Directory of Mental Health Services in Monroe County includes names of psychologists available for psychological evaluations.

MIDDLE WAY HOUSE

PO Box 95
Bloomington, IN 47402

812-333-7404
FAX 812-323-9063
Email - tobystrout@middlewayhouse.org
www.middlewayhouse.org

Contact Person: Toby Strout
tobystrout@middlewayhouse.org
812-333-7404

A domestic violence program and rape crisis center providing 24-hour crisis line and on-scene advocacy; emergency shelter, transitional and permanent affordable housing; legal advocacy; support groups; information and referral.

MONROE COUNTY / CITY OF BLOOMINGTON BUILDING DEPARTMENT

501 N. Morton St.
Bloomington, IN 47404

812-349-2580
FAX 812-349-2967
www.co.monroe.in.us

Contact Person: Jim Gerstbauer
jgerstbauer@co.monroe.in.us
812-349-2580

The Monroe County / City of Bloomington Building Department issues permits for construction and remodeling, and inspects to determine compliance with the codes in effect for construction, accessibility, energy efficiency and other code elements in new construction and remodeling of existing facilities. The department is also a resource for the specifics of codes when considering building or remodeling work.

MONROE COUNTY COMMUNITY SCHOOL CORPORATION

315 E. North Dr.
Bloomington, IN 47401

812-330-7700
FAX 812-330-7813
Email - jtupper@mccsc.edu
www.mccsc.edu

MCCSC is a public school system serving children in grades pre-school through high school.

Special Education Services:

For enrollment procedures and forms visit www.mccsc.edu/sped/ or contact Kathleen Hugo, Director, 812-330-7700, ext. 3470 or ext. 3407, or Jan McCollough, Assistant Director, 812-330-7700, ext. 3474.

MONROE COUNTY DIVISION OF FAMILY RESOURCES

401 E. Miller Dr.
Bloomington, IN 47401

812-336-6351
FAX 812-336-4966

Monroe County Division of Family Resources administers cash assistance, child care assistance, food stamps, employment and training services for low-income clients as well as Medicaid eligibility through programs such as: Temporary Assistance for Needy Families (TANF), Hoosier Healthwise, Child Welfare, Medicaid, Food Stamps, and Hospital Care for the Indigent.

MONROE COUNTY HUMAN RIGHTS COMMISSION

501 N. Morton St.
Bloomington, IN 47404

812-349-2525
Email - mchrc@co.monroe.in.us

Contact Person: Jeff Cockerill
jcockerill@co.monroe.in.us

The Monroe County Human Rights Commission promotes equal opportunity in employment, housing, education, and access to public accommodations regardless of race, sex, gender identity, national origin, ancestry, or disability.

MONROE COUNTY LICENSE BRANCH

1612 S. Liberty Dr., Suite A
Bloomington, IN 47403

812-336-3018

Monroe County License Branch provides disability license plates and parking permits.

MONROE COUNTY PROSECUTOR'S OFFICE VICTIM ASSISTANCE

Justice Building 301 North College Ave.
Rm. 211
Bloomington, IN 47404

812-349-2670

FAX 812-349-2725

Email - vap@co.monroe.in.us

[http://www.co.monroe.in.us/tsd/Justice/Prosecutor.](http://www.co.monroe.in.us/tsd/Justice/Prosecutor.aspx)

aspx

Contact Person: Lara Weaver
lweaver@co.monroe.in.us
812-349-7356

The Office of the Monroe County Prosecuting Attorney offers services to crime victims through our Victim's Assistance Program. This program seeks to empower crime victims by providing information to help you understand the workings of the criminal justice system and the current status of your individual case. Our staff will help explain your rights, answer your questions, and keep you informed as your case progresses through the court system. We will also seek to obtain restitution for lost or damaged property, medical bills and counseling services as provided by law. We provide referrals to helpful social services in the community and we can assist you with an application to the Indiana Violent Crime Compensation Fund.

MONROE COUNTY PUBLIC HEALTH CLINIC

333 E. Miller Dr.
Bloomington, IN 47401

812-353-3244

FAX 812-353-3135

Monroe County Public Health Clinic provides immunizations and other health services for children and adults. Additional services include screenings for high blood pressure, diabetes, anemia, elevated lead, tuberculosis, head lice, pregnancy and HIV; and health and wellness assessments.

MONROE COUNTY PUBLIC LIBRARY

303 E. Kirkwood Ave.
Bloomington, IN 47401

812-349-3050

www.monroe.lib.in.us/

MCPL provides individual assistance in reading for adults age 18 and over. Library offers Homebound Service, a personalized delivery of library materials to persons who cannot leave their homes; items selected are based on patron requests and preferences and are delivered once a month, free to Monroe County residents. The Audio-Visual Department has several collections for patrons with visual impairments, including Described Videos and Talking Books. For people with hearing impairments, there are Close Captioned videos and Closed Caption Decoders. Volunteer Reading Partners matches volunteers with individuals with visual impairments, to whom they read materials ranging from catalogs to classifieds. For information, contact Sue Murphy at 812-349-3173 or smurphy@monroe.lib.in.us.

Additional numbers:

Friends of the Library Bookstore: 812-349-3083

Adult Fiction and Reference Services: 812-349-3228

Audio-Visual: 812-349-3200

Community Access Television Services (CATS): 812-349-3111

Checkout: 812-349-3090

Children's Services: 812-349-3100

Collection Services: 812-349-3070

Human Resources: 812-349-3062

Indiana Room: 812-349-3080

Volunteers in Tutoring Adult Learners (VITAL): 812-349-3173

Relay Service: 800-743-3333

MONROE COUNTY PUBLIC LIBRARY

ELLETTSVILLE BRANCH

600 W. Temperance St.

Ellettsville, IN 47429

812-876-1272

MCPL provides individual assistance in reading for adults age 18 and over. Library offers Homebound Service, a personalized delivery of library materials to persons who cannot leave their homes; items selected are based on patron requests and preferences and are delivered once a month, free to Monroe County residents. The Audio-Visual Department has several collections for patrons with visual impairments, including Described Videos and Talking Books. For people with hearing impairments, there are Close Captioned videos and Closed Caption Decoders. Volunteer Reading Partners matches volunteers with individuals with visual impairments, to whom they read materials ranging from catalogs to classifieds.

MONROE COUNTY YMCA FAMILY FITNESS CENTER

2125 S. Highland St.

Bloomington, IN 47401

812-332-5555

Email - info@monroecountyyymca.org

www.monroecountyyymca.org

The YMCA puts Christian principles into practice through programs that build healthy spirit, mind and body for all. The YMCA is an accessible facility and adapted programs are available for anyone with any kind of disability and include weight training, arthritis aquatics, martial arts, adapted aquatics, adapted sports for youth and adults, preschool classes, etc. All other classes are inclusive. Resources include health, fitness and wellness programs for all ages. People of all races, creeds, gender, income and ability are welcome. Scholarships are available.

MONROE OWEN COUNTY MEDICAL SOCIETY

PO Box 5092
Bloomington, IN 47407-5092

(812) 332-4033
Email - mocms@kiva.net

Contact Person: Leigh Richey
mocms@kiva.net
812-332-4033

MOCMS provides referral services to local member physicians in a variety of specialty areas.

MOSSREHAB RESOURCENET

MossRehab Hospital
1200 West Tabor Rd.
Philadelphia, PA 19141-3099

215-456-9900; 800-Call-Moss
www.einstein.edu/facilities/mossrehab/index.html

MossRehab is part of the Albert Einstein Healthcare Network. For information about the services offered by MossRehab, call or visit the website.

MOTHER HUBBARD'S CUPBOARD

1010 S. Walnut St.
Bloomington, IN 47403

812-355-6843
Email - mhc@mhcfoodpantry.org
www.mhcfoodpantry.org

Mother Hubbard's Cupboard distributes nutritious food to eligible individuals and families at no cost. Provides nutrition education and community gardening programs. Hours: Monday - Friday, 4pm - 6pm.

**MULTIPLE SCLEROSIS FOUNDATION
ADMINISTRATION OFFICE**

6350 N. Andrews Ave.
Fort Lauderdale, FL 33309

954-776-6805; 800-225-6495
FAX 954-938-8708
Email - admin@msfocus.org
<http://www.msfocus.org/>

Program Services Assistance
Telephone: 888-MSFOCUS (MS Helpline)
FAX: 954-351-0630
E-mail: support@msfocus.org
Web address: www.msfacts.org/index.php

The Multiple Sclerosis Foundation is dedicated to helping create “A Brighter Tomorrow” for those with MS. Offers free services including national toll-free support, educational programs, homecare, support groups, assistive technology, publications, a comprehensive website, and more to improve the quality of life for those affected by MS.

MUSCULAR DYSTROPHY FAMILY FOUNDATION, INC.

3951 N. Meridian St., Suite 100
Indianapolis, IN 46208-5730

800-544-1213
FAX 317-923-6334
www.mdff.org

Muscular Dystrophy Family Foundation offers support programs for clients' medical and emotional needs. Mission of the foundation is to fund adaptive equipment, from wheelchairs to van lifts to communication devices and beyond.

MYCHILDTM

41850 W. 11 Mile Rd., Suite 121
Novi, MI 48375

800-692-4453
Email - ContactUs@MyChildwithCP.com
<http://www.MyChildwithCP.com>

Contact Person: Kenneth Stern
Ken@MyChildwithCP.com
248-347-7300

MyChild™ aims to be: The ULTIMATE resource for EVERYTHING cerebral palsy.

MyChild™ provides call center assistance and online support to answer questions at any stage of the child's development. MyChild™ connects families with the information, resources, experts, and inspiration required to embrace a world with cerebral palsy in it.

MyChild™ strives to provide help and hope to those living with or caring for a child affected by cerebral palsy.

**NATIONAL ALLIANCE FOR MENTALLY ILL
GREATER BLOOMINGTON AREA (NAMI-GBA)**

PO Box 7794
Bloomington, IN 47407-7794

812-335-0459
Email - namibloomington@insightbb.com
www.namibloomington.org

NAMI-GBA, along with the TLC group of the Mental Health Association, provides support for families with mental illness. Meetings are held on the first and third Mondays at 7 p.m. in the United Methodist Church, Room 302, on 4th St. in downtown Bloomington.

Provides educational programming for families with mental illness in the form of NAMI National's Family to Family training, as well as educational opportunities for the general community. Actively engages in advocacy efforts ranging from ongoing CBH Advisory Council to educating local police about how to more effectively interact with individuals who are in crisis (CIT, Crisis Intervention Team).

NATIONAL AMPUTATION FOUNDATION

40 Church St.
Malverne, NY 11565

Contact Person:
amps76@aol.com

516-887-3600
FAX 516-887-3667
Email - AMPS76@aol.com
www.nationalamputation.org

Information, resources, support for people who have had or are facing an amputation. We also have an donated medical equipment program open to anyone in need. Items (wheelchairs, walkers, shower chairs, canes, crutches, commodes) must be picked up at the office. There is also a scholarship program for amputee students attending school full time.

NATIONAL ARTS AND DISABILITY CENTER

300 UCLA Medical Plaza, Suite 3310
Los Angeles, CA 90095

310-794-1141
FAX 310-794-1143
Email - bstoffmacher@mednet.ucla.edu;
oraynor@mednet.ucla.edu
<http://nadc.ucla.edu>

NADC promotes the inclusion of audiences and artists with disabilities into all facets of the arts. NADC acts as a consultant in the arts and disability community, aiming its information at artists with disabilities, arts organizations, museums, arts administrators, disability organizations and agencies, performing arts organizations, art centers, universities, arts educators, and students. NADC is a project of the University of California, at Los Angeles, Tarjan Center.

NATIONAL ASSOCIATION FOR HEARING & SPEECH ACTION HOTLINE

800-638-TALK
TTY 800-638-TALK

**NATIONAL ASSOCIATION FOR THE EDUCATION OF YOUNG CHILDREN
SOUTH CENTRAL CHAPTER OF THE INDIANA ASSOCIATION OF NAEYC**

PO Box 5935
Bloomington, IN 47407

812-855-0789
Email - naeyc@naeyc.org

The Bloomington chapter of the NAEYC is for parents, teachers, pediatricians, caregivers and others interested in young children in our community, particularly newborn to eight years.

NATIONAL BRAILLE ASSOCIATION, INC.

95 Allens Creek Rd., Building 1, Suite 202
Rochester, NY 14618

585-427-8260
FAX 585-427-0263
Email - nbaoffice@nationalbraille.org
www.nationalbraille.org

The National Braille Association provides continuing education to those who prepare and produce Braille materials. Resources are available for all subject areas of Braille transcription: literary, mathematics and science, tactile graphics, educational materials, music, and foreign language. Self-study materials are sold on an ongoing basis. Face-to-face trainings are offered twice a year at various locations across the United States.

NATIONAL BRAILLE PRESS

88 St. Stephen St.
Boston, MA 02115

617-266-6160; 888-965-8965
FAX 617-437-0456

The National Braille Press is a nonprofit Braille printer and publisher offering books, magazines, textbooks, tests, and embossing services. The guiding purposes of National Braille Press are to promote the literacy of children through Braille, and to provide access to information that empowers people who are blind to actively engage in work, family, and community affairs.

NATIONAL CATHOLIC PARTNERSHIP ON DISABILITY

415 Michigan Ave. N.E., Suite 95
Washington, DC 20017

Contact Person: Nancy Thompson
nthompson@ncpd.org
202-529-2933

202-529-2933
FAX 202 529-4678
TTY 202-529-2934
Email - ncpd@ncpd.org
www.ncpd.org

NCPD Mission: Rooted in Gospel values that affirm the dignity of every person, the National Catholic Partnership on Disability works collaboratively to ensure meaningful participation of people with disabilities in all aspects of the life of the Church and society.

NATIONAL CENTER FOR ACCESSIBLE MEDIA

<http://ncam.wgbh.org/webaccess/symbolwinner.html>

The National Center for Accessible Media offers a website at which the free Web Access Symbol may be obtained, along with directions for its application and use.

NATIONAL CENTER ON ACCESSIBILITY

501 N. Morton St., Suite 109
Bloomington, IN 47404-3732

812-856-4422
FAX 812-856-4480
TTY 812-856-4421
Email - nca@indiana.edu
www.ncaonline.org

The National Center on Accessibility promotes access for people with disabilities in recreation. NCA helps raise awareness of inclusion of people with disabilities in parks, recreation and tourism while advancing the spirit and intent of the Americans with Disabilities Act, Rehabilitation Act and other disability legislation. Through the comprehensive services of research, technical assistance and education, NCA focuses on universal design and practical accessibility solutions creating inclusive recreation opportunities for people of all abilities. NCA links the preferences and needs of people with disabilities to those of practitioners designing facilities and planning programs.

NATIONAL CHRISTIAN RESOURCE CENTER

Bethesda Lutheran Homes and Services, Inc.
600 Hoffman Dr.
Watertown, WI 53094

800-369-4636, ext. 4499
FAX 920-262-6513
Email - ncrc@blhs.org
www.blhs.org

The National Christian Resource Center supports people with developmental disabilities in their homes or in Bethesda-owned facilities. Support programs vary based on individual needs, with those receiving support and their families taking an active part in services by creating goals and objectives in line with Person-Centered Planning.

Bethesda's religious special education programs are the cornerstone of its ministry. Bethesda works with people with developmental disabilities to help them locate welcoming congregations in their communities and provides bible studies at its facilities and in the community as requested. It also works with people and congregations worldwide to educate others on the spiritual needs of people with developmental disabilities. Provides direct spiritual and physical supports to people with developmental disabilities and educates others about developmental disabilities so they can provide a welcoming environment as well as special religious education. Provides an array of resources, including workshops, staff development materials, the Advocate Program, the NCRC, and services from the Parish Ministry Consultants.

NATIONAL COUNCIL ON AGING

1901 L St. NW, 4th Floor
Washington, DC 20036

202-479-1200
FAX 202-479-0735
TTY 202-479-6674
Email - info@ncoa.org
www.ncoa.org

The National Council on Aging was founded in 1950 as a nonprofit organization with a national network of more than 14,000 organizations and leaders. Members include senior centers, area agencies on aging, adult day service centers, faith-based service organizations, and various other groups. Programs help older people remain healthy and independent, find jobs, access benefit programs, and discover meaningful ways to continue contributing to society.

NATIONAL COUNCIL ON ALCOHOLISM AND DRUG DEPENDENCE

244 Easth 58th St., 4th Floor
New York, NY 10022

212-269-7510
FAX 212-269-7510
Email - national@ncadd.org
www.ncadd.org

The NCADD was founded in 1944 by Mrs. Marty Mann, a pioneer in the alcoholism field. NCADD provides education, information, help, and hope to the public. It advocates prevention, intervention, and treatment through a nationwide network of affiliates. In addition, NCADD operates a toll-free Hope Line (800-NCA-CALL) for information and referral and a National Intervention Network (800-654-HOPE) to educate and assist the families and friends of persons who are addicted.

NATIONAL COUNCIL ON DISABILITY

1331 F St. NW, Suite 850
Washington, DC 20004

202-272-2004
FAX 202-272-2022
TTY 202-272-2074
Email - ncd@ncd.gov
www.ncd.gov

The NCD is an independent federal agency making recommendations to the President and Congress to enhance the quality of life for people with disabilities and their families. Overall purpose of the NCD is to promote policies, programs, practices, and procedures that guarantee equal opportunity regardless of the nature or severity of the disability, and to empower individuals with disabilities to achieve economic self-sufficiency, independent living, inclusion and integration into all aspects of society.

NATIONAL COUNCIL ON INDEPENDENT LIVING

1710 Rhode Island Ave. NW, 5th Floor
Washington, DC 20036

202-207-0334
FAX 202-207-0341

TTY 202-207-0340
Email - ncil@ncil.org
www.ncil.org/index.html

NCIL advances independent living and the rights of people with disabilities through consumer-driven advocacy. NCIL is a national cross-disability, grassroots organization run by and for people with disabilities. NCIL represents thousands of organizations and individuals including Centers for Independent Living (CIL), Statewide Independent Living Councils (SILC), individuals with disabilities, and other organizations that advocate for the human and civil rights of people with disabilities throughout the U.S.

NCIL was founded to embody the values of disability culture and Independent Living philosophy, which emphasizes that people with disabilities are the best experts on their own needs, have valuable perspectives to contribute to society, and are deserving of equal opportunity to decide how to live, work, and take part in their communities. NCIL assists member CILs and SILCs in building their capacity to promote social change, eliminate disability-based discrimination, and create opportunities for people with disabilities to participate in the legislative process. NCIL promotes a national advocacy agenda set by its membership and provides input and testimony on national disability policy. This vision of equality has not yet been fully realized. Many people with disabilities remain imprisoned in nursing homes and civil rights laws are undermined and devalued on an increasing basis.

NATIONAL DISSEMINATION CENTER FOR CHILDREN WITH DISABILITIES

PO Box 1492
Washington, DC 20013

800-695-0285; 202-884-8200
FAX 202-884-8441
TTY 800-695-0284; 202-884-8200
Email - nichcy@aed.org
www.nichcy.org

The National Dissemination Center for Children with Disabilities is a central source of information on disabilities in infants, toddlers, children and youth, and on IDEA (the law authorizing special education), No Child Left Behind (as it relates to children with disabilities), and research-based information on effective educational practices.

NATIONAL DOWN SYNDROME CONGRESS

1370 Center Dr.
Suite 102
Atlanta, GA 30338

800-232-6372
FAX 770-604-9898
Email - info@ndsccenter.org
www.ndsccenter.org

Contact Person: Thea Grimaldo
info@ndsccenter.org
770-604-9500

National Down Syndrome Congress provides information, advocacy and support concerning all aspects of life for individuals with Down syndrome. Serves individuals with Down syndrome and their families with national resources. Advocates for the rights of persons with Down syndrome through legislative awareness, education, medical care and disability awareness. Presents “best practice” information on a wide variety of subjects at its annual convention. Offers a newsletter containing current and pertinent news articles, book reviews and a variety of features reflecting the wide spectrum of interests and common concerns of Down syndrome.

NATIONAL DOWN SYNDROME SOCIETY

666 Broadway, 8th Floor
New York, NY 10012

800-221-4602; 212-979-2873
Email - info@ndss.org
www.ndss.org

NDSS disseminates timely and informative materials; operates a toll-free help line; maintains a comprehensive website on Down syndrome; sponsors regional, national, and international conferences and scientific symposia; undertakes major legislative advocacy efforts; and supports a national and international network of local parent support groups—all to increase awareness and acceptance of people with Down syndrome.

NATIONAL FEDERATION OF THE BLIND

1800 Johnson St.
Baltimore, MD 21230

410-659-9314
FAX 410-685-5653
Email - nfb@nfb.org
www.nfb.org

With more than 50,000 members, the NFB is the largest membership organization of people who are blind in the United States. NFB improves lives through advocacy, education, research, technology, and programs encouraging independence and self-confidence. In January 2004, the NFB opened the National Federation of the Blind Jernigan Institute, the first research and training center in the United States for the blind led by the blind. The NFB has affiliates in all 50 states plus Washington, DC, and Puerto Rico, and over seven hundred local chapters.

**NATIONAL INSTITUTE OF MENTAL HEALTH
PUBLIC INFORMATION AND COMMUNICATIONS BRANCH**

6001 Executive Blvd., Room 8184, MSC 9663
Bethesda, MD 20892

301-443-4513; 866-615-6464
FAX 301-443-4279
TTY 301-443-8431; 866-415-8051
Email - nimhinfo@nih.gov
www.nimh.nih.gov

NIMH, part of the National Institutes of Health (NIH) and DHHS, conducts and supports research on mental health and mental disorders. NIMH offers many publications, at no cost, to help people with mental disorders and health care practitioners, researchers, and the general public,

gain a better understanding of mental illnesses and NIMH research programs. Some materials are available in Spanish.

NATIONAL INSTITUTE OF DENTAL AND CRANIOFACIAL RESEARCH

National Oral Health Information Clearinghouse
1 NOHIC Way
Bethesda, MD 20892-3500

301-402-7364
FAX 301-480-4098
Email - nidarinfo@mail.nih.gov
<http://www.nidcr.nih.gov/>

The mission of the NIDCR is to improve oral, dental and craniofacial health through research, research training, and the dissemination of health information. It accomplishes its mission by performing and supporting basic and clinical research; conducting and funding research training and career development programs to ensure an adequate number of talented, well-prepared and diverse investigators; coordinating and assisting relevant research and research-related activities among all sectors of the research community; promoting the timely transfer of knowledge gained from research and its implications for health to the public, health professionals, researchers, and policy-makers.

NATIONAL INSTITUTE ON DRUG ABUSE

National Institute of Health
6001 Executive Blvd., Room 5213
Bethesda, MD 20892

301-443-1124; 240-221-4007 (Español)
Email - information@nida.nih.gov
www.nida.nih.gov/NIDAHome.html

The National Institute on Drug Abuse supports research on the health aspect of drug abuse and addiction. It provides information, publications catalog and offers grants and funding.

NATIONAL KIDNEY FOUNDATION OF INDIANA, INC.

911 East 86th St., Suite 100
Indianapolis, IN 46240-1848

317-722-5640; 800-382-9971
FAX 317-722-5650
Email - nkfi@myvine.com
<http://www.kidney.org/site/303/index.cfm>

The National Kidney Foundation is a voluntary health organization seeking to prevent kidney and urinary tract diseases, improve the health and well-being of individuals and families affected by these diseases, and increase the availability of all organs for transplantation. Some web information available in Spanish.

NATIONAL LEKOTEK CENTER

2001 N. Clybourn Ave.
Chicago, IL 60614

773-528-5766
FAX 773-276-8644
TTY 800-366-PLAY
Email - lekotek@lekotek.org
www.lekotek.org

Lekotek uses interactive play experiences and the learning that results to promote inclusion of children with special needs into family and community life. Lekotek recognizes that raising a child with special needs is a family affair that puts demands on parents, siblings, caregivers, and extended family members. Families learn fun, creative and healthy ways to play together and to include their children in family and community activities. Children borrow adapted and traditional toys, books and software from Lekotek toy lending libraries for use at home. Thirty-four Lekotek sites nationwide offer family play sessions, toy lending libraries, Compuplay family computer centers, and other innovative community-specific programming. With the focus on what the child with disabilities can do, and with attention to the needs of the entire family system that supports the child, Lekotek helps children with disabilities reach their full potential.

NATIONAL LIBRARY OF MEDICINE

8600 Rockville Pk.
Bethesda, MD 20894

888-FIND-NLM; 888-346-3656
FAX 301-402-1384
TTY 800-735-2258
Email - custserv@nlm.nih.gov
www.nlm.nih.gov

The National Library of Medicine, on the campus of the National Institutes of Health in Bethesda, Maryland, is the world's largest medical library. The NLM collects materials and provides information and research services in all areas of biomedicine and health care.

NATIONAL LIBRARY SERVICE FOR BLIND AND PHYSICALLY HANDICAPPED LIBRARY OF CONGRESS

1291 Taylor St. NW
Washington, DC 20011

202-707-5100
FAX 202-707-0712
TTY 202-707-0744
Email - nls@loc.gov
www.loc.gov/nls

In cooperation with a network of regional and subregional libraries, the National Library Service for the Blind and Physically Handicapped (NLS) provides a free library service of audiocassette recorded and Braille books and magazines to residents of the United States and to American citizens abroad who are unable to read or use standard printed material because of visual or physical disabilities. Reading materials are distributed to a cooperating network of regional and subregional (local) libraries where they are circulated to eligible borrowers. Reading materials and playback machines are sent to borrowers and returned to libraries by postage-free mail. Eligible individuals in Bloomington and Monroe County can receive service from the Indiana State Library (800-683-0008, TDD: 317-232-7763, e-mail: lbph@library.in.gov, web address: www.in.gov/library). For other libraries in the NLS network in Indiana, please see www.loc.gov/nls/find.html. Hours of Operation: M,T,W,F 8am-4:30pm; Th. 8am-7pm; Sat. 8am-4pm.

NATIONAL LOW INCOME HOUSING COALITION

727 15th St. NW, 6th Floor
Washington, DC 20005

202-662-1530
FAX 202-393-1973
www.nlihc.org

The NLHC is dedicated to ending America's affordable housing crisis. While concerned with all low income people, it focuses on those with the most serious housing problems - the lowest income households.

- Goal 1: Improve public understanding of low income housing needs and increase support for progressive low income housing policy.
- Goal 2: Low income housing advocates will be better prepared to educate and will be more skillful in holding accountable their members of Congress and state and local officials about low income housing problems and solutions.
- Goal 3: Federal policy makers will consider low income housing to be a high priority on the federal agenda.
- Goal 4: There will be no further loss of federally assisted affordable housing units or federal resources for affordable housing or access to housing by extremely low income people.
- Goal 5: The federal government will increase its investment in order to produce, rehabilitate, preserve, and/or subsidize at least 1,500,000 units of housing that are affordable and accessible to the lowest income households in the next ten years and move forward on assuring decent and affordable housing for all people.
- Goal 6: The NLIHC will continue to improve its infrastructure in support of its goals.

NATIONAL MENTAL HEALTH ASSOCIATION

2000 N. Beauregard St., 6th Floor
Alexandria, VA 22311

703-684-7722; 800-969-6642
FAX 703-684-5968
TTY 800-433-5959
Email - infoctr@nmha.org
www.nmha.org

The National Mental Health Association is a national office with 340 affiliates working to improve the mental health of all individuals and achieve victory over mental illnesses. Provides resource center and on-line depression screenings.

NATIONAL MULTIPLE SCLEROSIS SOCIETY INDIANA STATE CHAPTER

7301 Georgetown Rd., Suite 112
Indianapolis, IN 46268

800-344-4867; 317-870-2500
FAX 317-870-2520
Email - fightms@msindiana.org
www.nationalmssociety.org/ini

The National Multiple Sclerosis Society is dedicated to ending the effects of Multiple Sclerosis. Sponsors MS walks, MS Bike Tour and other various fundraisers statewide. Hosts educational program throughout the state; teleconferences on a variety of topics; provides literature, other information and assistance as requested for people with MS and those who support them.

NATIONAL ORGANIZATION ON DISABILITY

910 16th St. NW, Suite 600
Washington, DC 20006

202-293-5960
FAX 202-293-7999
TTY 202-293-5968
Email - ability@nod.org
www.nod.org

NOD provides an information and referral service to help locate resources concerning a broad range of disability issues. The Emergency Preparedness Initiative provides information on preparing for disasters for people with disabilities and those concerned with their care. Other programs are focused on larger institutions, and include the Religion and Disability Program, which works with congregations of all faiths to promote the inclusion of people with disabilities, and the Community Partnership Program, which works with the leadership of communities to promote community involvement.

NATIONAL REHABILITATION ASSOCIATION, INC.

633 S. Washington St.
Alexandria, VA 22314

703-836-0850
FAX 703-836-0848
TTY 703-836-0849
Email - info@nationalrehab.org
www.nationalrehab.org

The National Rehabilitation Association is a membership organization for professionals who are employed in or in support of the rehabilitation of persons with disabilities. Mission is to promote ethical and excellent practice in rehabilitation.

NATIONAL REHABILITATION INFORMATION CENTER

8201 Corporate Dr., Suite 600
Landover, MD 20785

800-346-2742; 301-459-5900
FAX 301-459-4263
TTY 301-459-5984
Email - naricinfo@heitechservices.com
www.naric.com

The NARIC is a library and information center that focuses on information about disability and rehabilitation. Funded since 1979 by the National Institute on Disability and Rehabilitation Research, NARIC collects and disseminates the results of disability research projects. It is committed to serving anyone, professional or lay person, interested in disability and

rehabilitation, including consumers, researchers, family members, health professionals, educators, rehabilitation counselors, students, librarians and administrators. Information Specialists are available Monday - Friday, 9am- 5pm EST, except holidays. Services include: Document Delivery at 5 cents per page, \$5 USD minimum and 50 abstract listings for \$5 USD, complimentary NARIC publications on various disability topics, information and referral.

NATIONAL SPINAL CORD INJURY ASSOCIATION

75-20 Astoria Blvd.
Jackson Heights, NY 11370

Contact Person: Daniela Castagnino
DCresource@spinalcord.org
800-962-9629

800-962-9629
FAX 866-387-2196
Email - Info@spinalcord.org
Www.spinalcord.org

The National Spinal Cord Injury Association (NSCIA) Resource Center provides information and resources to meet the needs of over one million individuals who have spinal cord injuries and disorders (SCI/D); their families and friends; the medical and scientific community; service and business professionals; the media; students; government; elected officials; and the public.

Staffed by Information Specialists (including specialists with spinal cord injuries and a spinal cord injury nurse), the Resource Center provides access-via our toll free Help Line (800-962-9629) and via email-to the most current community living and medical information.

After leading the national effort to serve people with disabilities who survived Hurricane Katrina, we were recently selected to provide long-term, intensive case management to this population.

We also provide emergency preparedness and disaster management training and technical assistance to people with mobility disabilities nationwide.

NATIONAL SPINAL CORD INJURY ASSOCIATION

75-20 Astoria Blvd.
Suite 120
Jackson Heights, NY 11370

Contact Person: Daniela Castagnino
DCresource@spinalcord.org
800-962-9629

800-962-9629
FAX 866-387-2196
Email - Info@spinalcord.org
Www.spinalcord.org

Founded in 1948, the National Spinal Cord Injury Association is the nation's oldest and largest civilian organization dedicated to improving the quality of life for hundreds of thousands of Americans living with the results of spinal cord injury and disease (SCI/D) and their families. This number grows by thirty newly-injured people each day.

At NSCIA, we educate and empower survivors of spinal cord injury and disease to achieve and maintain the highest levels of independence, health and personal fulfillment. We fulfill this mission by providing an innovative Peer Support Network and by raising awareness about spinal cord injury and disease through education. Our education programs are developed to address information and issues important to our constituency, policy makers, the general public, and the media, and including injury prevention, improvements in medical, rehabilitative and supportive services, research and public policy formulation.

NATIONAL SPINALCORD INJURY ASSOCIATION

75-20 Astoria Blvd.
Jackson Heights, NY 11370

Contact Person: Bill Fertig
bfertig@spinalcord.org
718-512-0010 Ext 7245

800-962-9629
Email - info@spinalcord.org
www.spinalcord.org

The National Spinal Cord Injury Association (NSCIA) Resource Center provides information and resources to meet the needs of over one million individuals who have spinal cord injuries and disorders (SCI/D); their families and friends; the medical and scientific community; service and business professionals; the media; students; government; elected officials; and the public.

Staffed by Information Specialists (including specialists with spinal cord injuries and a spinal cord injury nurse), the Resource Center provides access—via our toll free Help Line (800-962-9629) and via email—to the most current community living and medical information.

After leading the national effort to serve people with disabilities who survived Hurricane Katrina, we were recently selected to provide long-term, intensive case management to this population.

We also provide emergency preparedness and disaster management training and technical assistance to people with mobility disabilities nationwide.

NATIONAL TAY-SACHS & ALLIED DISEASES ASSOCIATION, INC.

2001 Beacon St., Suite 204
Boston, MA 02135

617-277-4463; 800-906-8723
FAX 617-277-0134
Email - info@ntsad.org
www.ntsad.org

Mission of NTSAD is to lead the fight to treat and cure Tay-Sachs, Canavan and related genetic diseases and to support affected families and individuals in leading fuller lives. Vision is to accomplish this by funding global cutting edge research, by helping to provide families with compassionate care and support, and by collaborating effectively with the healthcare community to achieve the goals. NTSAD will:

- Direct, fund and promote research to develop treatments and cures.

- Provide comprehensive support services to affected families and individuals.
- Guide prevention, education, awareness and screening through effective grassroots collaborations with chapters and affiliates.
- Lead advocacy efforts as the recognized authority for this family of genetic diseases.

NATIONAL TECHNICAL INSTITUTE FOR THE DEAF

Rochester Institute of Technology
52 Lomb Memorial Dr.
Rochester, NY 14623

585-475-6700
TTY 585-475-6700

The NTID, one of eight colleges of Rochester Institute of Technology, is a technological college for students who are deaf or hard of hearing. Mission is to provide students who are deaf and hard-of-hearing with state-of-the-art technical and professional programs, complemented by a liberal arts and sciences curriculum, preparing them to live and work in the mainstream of a rapidly changing global community and to enhance lifelong learning.

NEO-FIGHT, INC.

PO Box 17715
Indianapolis, IN 46217-0715

317-446-3013
FAX 317-885-7418
Email - info@neofight.org
<http://neofight.org/index.html>

Neo-Fight is dedicated to helping families who are experiencing a perinatal crisis. Neo-Fight's goal is to ensure that support is available 24 hours a day, 7 days a week, 365 days a year to any family who:

- Is going through a difficult pregnancy
- Is experiencing infertility or is adopting a child
- Has lost a baby through miscarriage or stillbirth
- Has a premature or critically ill newborn
- Has delivered an infant with special needs
- Has experienced the death of a child shortly after birth

NOBLE OF INDIANA

7701 E. 21st St.
Indianapolis, IN 46219

Contact Person: Rita Davis
rita.davis@nobleofindiana.org
317-375-4256

317-375-2700
FAX (317) 375-2719
Email - rita.davis@nobleofindiana.org
www.nobleofindiana.org

Noble of Indiana offers early intervention therapies for babies and toddlers with developmental delays, as well as summer camp for school-age children, and school-to-work services for high school students. For adults with disabilities we offer employment services, Community Living residential services, Community Exploration, Behavioral Therapy and programs like therapeutic art, music and recreation. We also offer respite services, advocacy and mentoring support for families.

**OFFICE OF DISABILITY EMPLOYMENT POLICY
US DEPARTMENT OF LABOR**

Frances Perkins Building
200 Constitution Ave. NW
Washington, DC 20210

866-633-7365
FAX 202-693-7888
TTY 877-889-5627
www.dol.gov/odep

The ODEP was authorized by Congress in the Department of Labor's FY 2001 appropriation. Recognizing the need for a national policy to ensure that people with disabilities are fully integrated into the 21st Century workforce, Secretary of Labor Elaine L. Chao delegated authority and assigned responsibility to the Assistant Secretary for Disability Employment Policy. ODEP is a sub-cabinet level policy agency in the Department of Labor. The ODEP provides national leadership on disability employment policy by developing and influencing the use of evidence-based disability employment policies and practices, building collaborative partnerships, and delivering authoritative and credible data on employment of people with disabilities.

**OFFICE OF SPECIAL EDUCATION AND REHAB. SERVICES
US DEPARTMENT OF EDUCATION**

400 Maryland Ave. SW
Washington, DC 20202

800-USA-LEARN; 800-872-5327
(Spanish available)
TTY 800-437-0833

Mission of OSERS is to provide leadership to achieve full integration and participation in society of people with disabilities by ensuring equal opportunity and access to, and excellence in, education, employment and community living. OSERS supports programs that help educate children and youth with disabilities, provides for the rehabilitation of youth and adults with disabilities and supports research to improve the lives of individuals with disabilities.

OPTIONS

200 E. Winslow Rd.
PO Box 1732
Bloomington, IN 47402

812-332-9615; 800-875-9615
FAX 812-332-1186
TTY 812-332-9615; 800-875-9615
<http://www.optionsfbl.com/>

Options is accredited by the Commission on the Accreditation of Rehabilitation Facilities and provides many services which include the following:

- **Community Living:** Supports individuals at home and the community to live independently. Services are tailored to the individual.
- **Supported Employment:** Expands employment opportunities, provides training and consultation to employers, and establishes ongoing support services to ensure that individuals with disabilities secure and maintain paid community employment.
- **Continuing Education Options:** Group community-based habilitation service that provides people with disabilities opportunities to make choices, create a community presence, and develop friendships. Classes are available in a number of areas and are all provided at various community locations.
- **Health Care Coordination:** Provides a medical professional to coordinate health care services.
- **Behavior Support:** Designed to assist individual support teams in the development and implementation of positive behavior intervention.
- **Respite:** Short-term, temporary support to people with disabilities so that their families can take a break from the daily routine of care giving.
- **Housing Options:** Affordable, accessible apartments located in the Bloomington area for individuals with low incomes and those with disabilities.

PACER CENTER

8161 Normandale Blvd.
Minneapolis, MN 55437

952-838-9000
FAX 952-838-0199
TTY 952-838-0191
Email - pacer@pacer.org
www.pacer.org

The PACER Center offers families of children and youth with disabilities options, information, and support to achieve their goals, including resources on education and disability issues for parents and professionals.

PARENTS HELPING PARENTS

The Sobrato Nonprofit Center - San Jose
1400 Parkmoor Ave., Suite 100
San Jose, CA 95126

408-727-5775

Parents Helping Parents is a nonprofit, 501(c)(3) public benefit agency that meets the needs of one of the community's most vulnerable populations - children with special needs and their families. This includes children of all ages and backgrounds who need special services due to any need, including but not limited to illness, accidents, birth defects, neurological conditions, premature birth, learning or physical disabilities, mental health issues, and attention deficit (hyperactivity) disorder. Mission of PHP is to help children and adults with special needs receive the support and services they need to reach their full potential by providing information,

training, and resources to build strong families and improve systems of care.

PARENTS WITH DISABILITIES ONLINE

www.disabledparents.net/

Parents with Disabilities Online provides information, support and resources to parents with disabilities.

PATHFINDER KIDS KAMPUS

435 Campus St.
Huntington, IN 46750

260-356-0123

FAX 260-358-9512

Email - lmettler@pathfinderservices.org

www.kidskampus.org

Contact Person: Lisa Mettler
lmettler@pathfinderservices.org
260-356-0123

Pathfinder Kids Kampus is a children's service center in Huntington, IN. It is Huntington County's only licensed child care center. Pathfinder Kids Kampus provides Early Head Start, Early Intervention Services for children who have developmental delays, toddler playgroups, preschool services and child care.

PEOPLE AND ANIMAL LEARNING SERVICES INC. (PALS)

PO Box 1033
Bloomington, IN 47402

812-336-2798

FAX 866-800-2965

Email - info@palstherapy.org

www.palstherapy.org

Contact Person: Fern Bonchek
fern@palstherapy.org
812-336-2798

PALS provides therapeutic animal assisted activities such as therapeutic horseback riding, hippotherapy, animal care, and pet encounter therapy to children and adults with physical, learning, cognitive or emotional disabilities and to at-risk youth.

Research has shown that therapeutic riding is a beneficial form of exercise and recreation; strengthening muscles, improving coordination, decreasing spasticity, and improving balance. It may also improve learning skills and short and long-term memory skills in cognitively impaired clients. PALS is the only therapeutic riding center in Monroe and surrounding counties accredited as a "Premier Operating Center" by the Professional Association of Therapeutic Horsemanship International (PATH Intl.). PALS is a member of the United Way of Monroe County and the Indiana Horse Council.

**PEYTON MANNING CHILDREN'S HOSPITAL
ST. VINCENT HEALTH**

2001 W. 86th St.
Indianapolis, IN 46260

317-338-2345
www.stvincent.org

Peyton Manning Children's Hospital provides holistic physical, emotional and spiritual care for children with the child and family as the focus of the healthcare team. The experienced attending physician coordinates, directs and leads the partnership through the full continuum of emergent, acute and specialty care from the moment of conception to the end of life. Overnight accommodations are available where parents can stay with their child. All rooms are private.

Clinics and Centers include: Cancer and Blood Disease, Children's Heart Center, Developmental Clinic, Ear, Nose, and Throat Center, Endocrinology Center, Genetic Clinic, Pediatric Orthopedic Surgeons of Indiana, Pulmonary Center, and Surgery.

PINNACLE SCHOOL AND LEARNING SERVICES

1503 W. Arlington Rd.
Bloomington, IN 47404

812-339-8141
Email - info@pinnacleschool.org
www.pinnacleschool.org

Contact Person: Becky Eisinger
beisinger@pinnacleschool.org
812-339-8141

Pinnacle School and Learning Services provides services to children with dyslexia and similar information processing differences. We operate a private, nonprofit K-12 day school, tutoring, after school programming, summer programs, home school programs, and diagnostic testing.

PLANNED PARENTHOOD OF BLOOMINGTON

421 S. College Ave.
Bloomington, IN 47403

812-336-0219
www.ppin.org

Planned Parenthood is committed to protecting, providing and promoting reproductive health to over 112,000 women and men annually at 35 health centers across Indiana. Planned Parenthood's services focus on prevention, education, and confidential health care – including Pap tests for cervical cancers, breast exams, and screenings and treatment for sexually transmitted infections. Go to www.ppin.org/locations to find locations nearest you and call for an appointment. Not all centers offer all services, so call about the care you need.

**PLANNED PARENTHOOD OF INDIANA
ADMINISTRATIVE OFFICES**

200 S. Meridian St.
PO Box 397
Indianapolis, IN 46206

317-637-4343
FAX 317-637-4344
www.ppin.org

Planned Parenthood is committed to protecting, providing and promoting reproductive health to over 112,000 women and men annually at 35 health centers across Indiana. Planned Parenthood's services focus on prevention, education, and confidential health care – including Pap tests for cervical cancers, breast exams, and screenings and treatment for sexually transmitted infections. Go to www.ppin.org/locations to find locations nearest you and call for an appointment. Not all centers offer all services, so call about the care you need.

POSITIVE LINK - A PROGRAM OF IU HEALTH BLOOMINGTON

333 E. Miller Dr.
Bloomington, IN 47401

812-353-9150; 800-313-4645
www.iuhealth.org/bloomington

Positive Link, a program of IU Health Bloomington Community Health, is a regional HIV/AIDS Service Organization offering care coordination, HIV testing and outreach education to south central Indiana. Positive Link provides a central access point for health and social services for people living with HIV/AIDS.

Positive Link offers the following at no cost:

- Support for families, partners and friends
- Telephone reassurance
- Transportation assistance
- Rental housing assistance
- Food and nutritional assistance
- Legal advocacy and referrals
- Vocational rehabilitation referrals
- Medical referrals
- Assistance with applications for medical insurance and income assistance programs
- Substance abuse prevention and support through self-referral; one-on-one therapeutic activities and group-level intervention available.

POSITIVE PATHWAYS COUNSELING AND CONSULTING

13295 Illinois St.
Suite 314
Carmel, IN 46032

Contact Person: Andrew Ranck
andrew.ranck@positivepathwayscc.com
317-848-4900

317-848-4900
FAX 775-288-3479
Email - andrew.ranck@positivepathwayscc.com
http://positivepathwayscc.com/home/positive_pathways_counseling__consulting

Provides private pay counseling and Indiana Home and Community based Waiver residential, respite and behavior management services. Specializing in Autism and Developmental Disabilities

**POST-POLIO HEALTH INTERNATIONAL
(INCLUDING INTERNATIONAL VENTILATOR USERS NETWORK)**

4207 Lindell Blvd., Suite 110
St. Louis, MO 63108-2930

314-534-0475
FAX 314-534-5070
Email - info@post-polio.org;
info@ventuers.org
www.post-polio.org
www.ventusers.org

Post-Polio Health International's mission is to enhance the lives and independence of polio survivors and home ventilator users through education, advocacy, research and networking. It publishes the quarterly newsletters Post-Polio Health and Ventilator-Assisted Living, and the annual Post-Polio Directory and Resource Directory for Ventilator-Assisted Living. Post-Polio Health maintains two extensive websites, offers a biennial research grant, and coordinates periodic international conferences. It also publishes the Handbook on the Late Effects of Poliomyelitis for Physicians and Survivors and the Home Ventilator Guide.

PRADER-WILLI SYNDROME ASSOCIATION

8588 Potter Park Dr., Suite 500
Sarasota, FL 34238

800-926-4797; 941-312-0400
FAX 941-312-0142
Email - info@pwsausa.org
www.pwsausa.org

Prader-Willi Syndrome Association is dedicated to serving individuals affected by Prader-Willi syndrome, their families, and interested professionals. Provides information, education, and support services to its members.

PROFESSIONAL ASSOCIATION OF THERAPEUTIC HORSEMANSHIP INTERNATIONAL

PO Box 33150
Denver, CO 80233

800-369-7433
FAX 303-252-4610
Email - pathintl@pathintl.org
www.pathintl.org

Contact Person: Megan Ream
mream@pathintl.org
800-369-7433

The Professional Association of Therapeutic Horsemanship International (PATH Intl.) changes and enriches lives by promoting excellence in equine-assisted activities and therapies. (PATH Intl.) members, instructors and centers serve participants of all ages and with a range of physical, emotional, behavioral and cognitive challenges. The following is a very short list of conditions and challenges helped every day through PATH Intl. and EAAT.

- Amputation
- Attention deficit disorder
- Autism

- Cerebral palsy
- Developmental delay
- Down syndrome
- Emotional, behavioral difficulties
- Learning disabilities
- Muscular dystrophy
- Multiple sclerosis
- Paralysis
- Reactive attachment disorder
- Spinal cord injury
- Strokes
- Substance addiction and abuse
- Terminal illness
- Traumatic brain injuries
- Visual and auditory impairment

PROHEALTH

800-366-6056
www.immunesupport.com

ProHealth website is home for Chronic Fatigue Syndrome and Fibromyalgia news, support, and comprehensive nutritional solutions.

REGISTRY OF INTERPRETERS FOR THE DEAF, INC.

333 Commerce Dr.
Alexandria, VA 22314

703-838-0030
FAX 703-838-0454
TTY 703-838-0459
Email - publications@rid.org
www.rid.org

RID is a national membership organization of professionals who provide sign language interpreting/transliterating services for deaf and hard-of-hearing persons. Established in 1964 and incorporated in 1972, RID is a tax-exempt 501(c) (3) nonprofit organization. RID advocates for the increased quality, qualifications, and quantity of interpreters through the following:

- Professional Certification through the National Testing System (NTS)
- Professional development through a Certification Maintenance Program (CMP)
- Associate Continuing Education Tracking (ACET).

Also promotes NAD-RID Code of Professional Conduct through Ethical Practices System

REHABILITATION ENGINEERING AND ASSISTIVE TECHNOLOGY SOCIETY OF NORTH AMERICA

1700 N. Moore St., Suite 1540
Arlington, VA 22209

703-524-6686
FAX 703-524-6630
TTY 703-524-6639
Email - info@rsena.org
www.resna.org

Rehabilitation Engineering and Assistive Technology Society is an interdisciplinary association of people with a common interest in technology and disability; purpose is to improve the potential of people with disabilities to achieve their goals through the use of technology. Promotes research, development, education, advocacy and provision of technology; also supports the people engaged in these activities.

RESOURCE FACILITATION FOR BRAIN INJURY

450 S. Landmark Ave.
Bloomington, IN 47402

317-370-8632
FAX 317-802-1768
Email - nancy.griffin@rhin.com

Contact Person: Nancy Griffin
nancy.griffin@rhin.com

Resource Facilitation is provided through Vocational Rehabilitation Services to people with brain injury who wish to return to work or school. Resource Facilitation helps people with brain injury and their families access services and supports to enhance recovery, make informed choices and meet their goals. It is a partnership between the individual with a brain injury, his/her caregiver(s) and a Resource Facilitator who will help navigate the many public and private resources available to help you recover from brain injury.

RICHLAND BEAN BLOSSOM COMMUNITY SCHOOL CORPORATION SCHOOL ASSISTANCE FUND

7973 W. Main St.
Stinesville, IN 47464

812-876-2474
FAX 812-876-7020
Email - skaii9991@rbbbc.k12.in.us

RBBCSC Assistance Fund promotes improved health and self-esteem by providing needy students in its five schools with medical, dental, and optical care, and clothing. Students receive financial assistance to help them obtain needed services. Service is provided to low-income individuals on the basis of need and without regard to sex, age, race, or religion. No fees apply. Students in the Richland and Bean Blossom Townships of Monroe County are eligible. Hours: Monday - Friday, 8am–4pm.

RBBCSC provides educational and ancillary services in three elementary schools, one junior high school, and one high school. Vocational and occupational training are provided at these schools.

There is bus service to all schools. An early childhood center that houses Special Education Pre-school is available.

RILEY HOSPITAL FOR CHILDREN AT IU HEALTH

702 Barnhill Dr.
Indianapolis, IN 46206

317-274-2060
www.iuhealth.org/riley

Riley Hospital for Children at IU Health is a comprehensive children's hospital, with pediatric specialists in every field of medicine and surgery. Riley provides three large autism treatment centers, a large pediatric sleep disorders center, and Indiana's largest and most comprehensive pediatric intensive care unit.

ROCHESTER INSTITUTE OF TECHNOLOGY

National Technical Institute for the Deaf
52 Lomb Memorial Dr.
Rochester, NY 14623

585-475-6400
FAX 585-475-5978
TTY 585-475-6400
Email - ntidmc@rit.edu

As one of eight colleges within Rochester Institute of Technology, the National Technical Institute for the Deaf (NTID) provides academic programs; access and support services; and diverse educational, social, and personal development opportunities for students. RIT is an accessible college community. NTID provides students with access services which can include sign language transliteration, assistive listening systems, and note-taking. Students also benefit from onsite audiological, speech-language, and cochlear implant support services. NTID offers more than 20 associate degree programs, a Master of Science Program in Secondary Education of Students who are Deaf or Hard-of-Hearing, as well as associate and bachelor's degree programs in ASL-English Interpretation. Students who are deaf and hard-of-hearing may pursue any of more than 200 bachelor's, master's, and doctoral programs available in the other seven colleges of RIT.

For questions about the admissions process please contact:

Rochester Institute of Technology
NTID Office of Admissions
52 Lomb Memorial Drive
Rochester, NY 14623-5604
Telephone: 585-475-6700 (voice/TTY)
FAX: 585-475-2696
E-mail: NTIDAdmissions@rit.edu
Web address: www.rit.edu/NTID

RONALD MCDONALD HOUSE OF INDIANA

435 Limestone St.
Indianapolis, IN

317-269-2247
FAX 317-267-0606
Email - bjohnson@rmh-indiana.org
www.rmh-indiana.org

The Ronald McDonald House is a home-away-from-home for families of children being treated at Indianapolis area hospitals, primarily Riley Hospital for Children.

SEEDLINGS BRAILLE BOOKS FOR CHILDREN

14151 Farmington Rd.
Livonia, MI 48154

800-777-8552
FAX 800-777-8552
Email - info@seedlings.org
www.seedlings.org

Contact Person: Therese Vick
seedlink7@aol.com
800-777-8552

Seedlings Braille Books for Children is a non-profit organization providing low-cost, high-quality braille books for blind children. Our goal is to help raise the literacy rate among children who are blind by providing access to many of the same books that their sighted peers enjoy and by helping parents introduce the tactile alphabet and books at an early age. By making popular children's books available in braille and affordable for families, Seedlings offers visually impaired children equal opportunity to develop a love of reading and the tools to become lifelong readers. Visit www.seedlings.org for more information or contact us at 1-800-777-8552.

SELECT SPECIALTY HOSPITAL

898 E. Main St.
Greenwood, IN 46143

317-884-2332
www.selectmedicalcorp.com/hospitals/indianapolis.htm

Select Specialty House serves patients in the hospital who need a longer acute care stay due to chronic illness, multiple injuries, trauma, or medical complications. Often these patients are too ill to go into rehabilitation, a skilled nursing facility/sub-acute residential setting or other lower levels of care. These patients benefit from a specialized setting for optimal recovery. As a Long Term Acute Care Hospital, Select Specialty Hospital serves chronically ill or seriously injured patients with special needs, treating the whole patient (physically, emotionally, and socially) through an interdisciplinary team under the direction of a physician. Specialized services treat a variety of conditions including Medically Complex, Pulmonary/Ventilator, Neuro/Trauma, Wound Care, Cardiac Conditions and Infectious Diseases. Select Specialty Hospitals are licensed as acute care hospitals and are Medicare certified, JCAHO accredited and approved by most insurance plans.

SHALOM COMMUNITY CENTER

620 S. Walnut St.

PO Box 451

Bloomington, IN 47402-0451

812-334-5728

FAX 812-334-5736

Email - admin@shalomcommunitycenter.org

www.shalomcommunitycenter.org

Contact Person: Forrest Gilmore

forrest@shalomcommunitycenter.org

812-334-5734

Shalom Community Center is a daytime resource center, serving people experiencing homelessness and poverty. We serve breakfast and lunch each weekday, provide showers, laundry, mail and phone services, transportation assistance, employment support, legal advice, ID and birth certificate support, and rental and utility assistance. We also provide access to many of the social service agencies in town, including Social Security, Volunteers in Medicine, and the VA.

SHRINERS HOSPITALS FOR CHILDREN

SHRINERS INTERNATIONAL HEADQUARTERS

2900 Rocky Point Dr.

Tampa, FL 33607

800-237-5055

<http://www.shrinershospitalsforchildren.org/?gclid=CJHTtqapl7ECFSQDQAo dpGpahg>

Shriners Hospitals for Children is an international health care system of 22 hospitals dedicated to improving the lives of children by providing specialty pediatric care, innovative research and outstanding teaching programs. Children up to age 18 with orthopedic conditions, burns, spinal cord injuries and cleft lip and palate are eligible for admission and receive all care in a family-centered environment at no charge, regardless of financial need. Canada toll-free: 800-361-7256.

SIGN TOGETHER

2103 S. Georgetown Rd.

Bloomington, IN 47401

812-219-2338

Email - cyndi@signingtimeacademy.com

www.SignTogether.net

Contact Person: Cyndi Johnson

cyndi@signingtimeacademy.com

SignTogether is an enjoyable sign language experience for the whole family. Classes are designed to teach basic signs in a fun, engaging manner, and can be adapted to fit your budget and busy schedule.

SignTogether classes and workshops use Signing Time music, materials, and methods to provide you and your family with a rich and wonderful learning and communication experience.

SISTER KENNY REHABILITATION INSTITUTE

800 E. 28th St.
Minneapolis, MN 55407

612-863-4200; 866-880-3550

FAX 612-863-8942

Email - sisterkennyinstitute@allina.com

<http://www.allinahealth.org/ahs/ski.nsf/>

Sister Kenny Rehabilitation Institute offers comprehensive rehabilitative services at five Allina hospitals: Abbott Northwestern in Minneapolis, United in St. Paul, Unity in Fridley, Mercy in Coon Rapids, and Buffalo Hospital in Buffalo. Outpatient care is provided at community-based Sister Kenny Sports & Physical Therapy Centers. Those specializing in physical medicine and rehabilitation have offices at ANW Hospital and United Hospital.

SMILE ON DOWN SYNDROME

c/o Nina Fuller
PO Box 994
Newburgh, IN 47629

812-925-6839

Email - nina@smileondownsyndrome.org

www.smileondownsyndrome.org

SMILE stands for Support, Management, Information, Love, and Encouragement and is a support network for families within Indiana, Kentucky and Illinois who have a family member with Down syndrome. Mission is to provide on-going parent-to-parent support, making available resources within the community at large, i.e. social, physical, emotional, spiritual and educational contacts to holistically meet the needs of parents, siblings and persons with Down syndrome, thus inspiring the entire community to raise its level of respect for those with special needs.

SOCIAL SECURITY ADMINISTRATION

515 W. Patterson Dr.
Bloomington, IN 47403

812-334-4222

FAX 812-334-4229

TTY 812-334-4220

www.socialsecurity.gov

The Social Security Administration processes applications for new and replacement social security cards. Provides information about and processes applications for benefits: retirement, survivors and disability. Assists with changes to entitlement records for beneficiaries. Assists with applications for extra help for Medicare prescription drug program.

SOUTH CENTRAL ARTSWORK INDIANA

c/o IIDC
2853 E. 10th St.
Bloomington, IN 47408

812-855-2167

Email - jeharlan@indiana.edu

<http://www.artsworkindiana.org/index.php?pageId=159>

Contact Person: Jane Harlan-Simmons
jeharlan@indiana.edu
812-855-2167

South Central ArtsWORK Indiana (SCAI) is a satellite group of ArtsWORK Indiana. ArtsWORK's mission is to facilitate access to careers in the arts for people with disabilities through awareness, education, and encouragement. SCAI meets monthly at Bloomington City Hall, with presentations related to art career skills and disability issues. All are welcome.

**SOUTH CENTRAL CHAPTER
INDIANA ASSOCIATION FOR THE EDUCATION OF YOUNG CHILDREN**

PO Box 5935
Bloomington, IN 47407

812-855-0789; 812-330-7702
Email - dunnuckt@indiana.edu

SCAEYC is a regional chapter of the Indiana Association for the Education of Young Children. Its purpose is to support and advocate for services for young children and to encourage professionalism for its members. SCAEYC hosts an annual fall conference with sessions and speakers on topics of interest to early childhood professionals and others interested in the welfare and education of young children. It also presents the Dorothy Johnson Award for Excellence in Teaching Young Children at the annual awards banquet. There are five program meetings per year which are open to everyone. Membership is \$5 per year.

**SOUTHERN INDIANA CENTER FOR INDEPENDENT LIVING
MAIN OFFICE**

651 X St.
Bedford, IN 47421

800-845-6914
FAX 812-277-9628
TTY 812-277-9627
Email - sicilmonroe@msn.com
SICILIndiana.org

SICIL advocates for individuals of all ages across all disabilities to get the services they need to live as independently as possible. Philosophy includes consumer control, peer support, self-help, self-determination, equal access, and individual and community advocacy. SICIL collaborates with other local programs/agencies to foster system change. Consumer-controlled, community-based, cross-disability, non-residential, not-for-profit organization in six Indiana counties: Monroe, Lawrence, Jackson, Orange, Washington, and Crawford. Monroe County (like the other counties) has a local coordinator who knows the resources and can be reached by phone, FAX, or by E-mail - sicilmonroe@msn.com. SICIL has a Home Care Services component that includes Respite Care, Homemaker Services, and Attendant Care. SICIL Homecare serves most southern Indiana counties. This office may be reached at 812-849-6000 or 877-849-600; FAX: 812-849-6002.

**SOUTHERN INDIANA CENTER FOR INDEPENDENT LIVING
SICIL OF MONROE COUNTY**

516 Hamilton Ct.
Bloomington, IN 47408

800-845-6914
FAX 812-334-1997
Email - sicilmonroe@msn.com
SICILIndiana.org

SICIL advocates for individuals of all ages across all disabilities to get the services they need to live as independently as possible. Philosophy includes consumer control, peer support, self-help, self-determination, equal access, and individual and community advocacy. SICIL collaborates with other local programs/agencies to foster system change. Consumer-controlled, community-based, cross-disability, non-residential, not-for-profit organization in six Indiana counties: Monroe, Lawrence, Jackson, Orange, Washington, and Crawford.

SICIL has a Home Care Services component that includes Respite Care, Homemaker Services, and Attendant Care. SICIL Homecare serves most southern Indiana counties. This office may be reached at 812-849-6000 or 877-849-600; FAX: 812-849-6002.

SPECIAL EDUCATION RESOURCES ON THE INTERNET

www.seriweb.com

SERI provides a collection of information of interest to those involved in the fields related to Special Education. This collection exists to make on-line special education resources more easily and readily available in one location. This site will continually modify, update, and add additional informative links. If other resources should be included, send the URL to webmaster@seriweb.com

SPECIAL OLYMPICS INDIANA (MONROE COUNTY)

PO Box 2554
Bloomington, IN 47402

812-325-1548
Email - specialolympics@kiva.net
www.specialolympicsmonroecounty.org

Special Olympics offers year-round sports training and athletic competition for children (8 years and older) and adults with intellectual, cognitive or learning disabilities. It offers training and competition in six sports, including athletics (track & field), basketball, bowling, equestrian, golf, and softball. Special Olympics is not only about athletic competition. Athletes develop physical fitness, demonstrate courage, experience joy and share gifts, skills and friendship with others in our community. Special Olympics Indiana – Monroe County works with nearly 200 Special Olympic athletes and their families.

SPINA BIFIDA ASSOCIATION OF CENTRAL INDIANA

PO Box 19814
Indianapolis, IN 46219

317-592-1630
Email - pres@sbaci.org
www.sbaci.org

The SBACI seeks to improve the quality of life of people with Spina Bifida through direct services, information and referral and public awareness. Provides training of personnel to aid in the treatment, care, education, adjustment, and rehabilitation of individuals with Spina Bifida. Contact Lisa Jones.

STATE INFORMATION CENTER

317-232-0800; 800-457-8283

The State Information Center provides information and referral for all state services, including permits, licenses, etc.

STATS INDIANA

www.stats.indiana.edu

The Stats Indiana website enables searches for various statistical data from any county, region, city, etc.

STONE BELT

2815 E. 10th St.
Bloomington, IN 47408

812-332-2168; 888-332-2168
FAX 812-323-4610
Email - lpejeau@stonebelt.org
www.stonebelt.org

Stone Belt provides early intervention services for infants with delays and families; residential services for children and adults; employment training and support services for adults. Most services are provided at no cost.

SUPPLEMENTAL SECURITY INCOME BENEFITS SOCIAL SECURITY ADMINISTRATION

Office of Public Inquiries
Windsor Park Building
6401 Security Blvd.
Baltimore, MD 21235

800-772-1213
TTY 800-325-0778

The Supplemental Security Income program pays benefits to disabled adults and children who have limited income and resources. SSI benefits also payable to people 65 and older without disabilities who meet financial limits.

TASH

1025 Vermont Ave., Floor 7
Washington, DC 20005

202-263-5600
FAX 202-637-0138
www.tash.org

TASH is an international association of people with disabilities, their family members, other advocates, and professionals fighting for a society in which inclusion of all people, in all aspects of society, is the norm. TASH is an organization of members concerned with human dignity, civil rights, education, and independence for all individuals with disabilities with over 30 chapters and members from 34 countries and territories. It seeks to eliminate physical and social obstacles that prevent equity, diversity, and quality of life.

THE NATIONAL SPINAL CORD INJURY ASSOCIATION

1 Church St. #600
Rockville, MD 20850

800-962-9629
FAX 866-387-2196
Email - info@spinalcord.org
www.spinalcord.org

Founded in 1948, the National Spinal Cord Injury Association is the nation's oldest and largest civilian organization dedicated to improving the quality of life for hundreds of thousands of Americans living with the results of spinal cord injury and disease (SCI/D) and their families.

THE VILLAGES (BLOOMINGTON)

2405 N. Smith Pk.
Bloomington, IN 47404

812-332-1245; 800-822-4888
FAX 812-333-4717

The Villages champions every child's right to a safe, permanent and nurturing home and is committed to strengthening all families and embracing the dignity and diversity of every child, youth and family served. Services provided include foster care, adoption, healthy family services, transitional living, children's village-childcare centers, family services, and kinship care.

THE VILLAGES (INDIANAPOLIS)

652 N. Girls School Rd., Suite 240
Indianapolis, IN 46214

317-273-7575; 800-874-6880
FAX 317-273-7565

The Villages champions every child's right to a safe, permanent and nurturing home and is committed to strengthening all families and embracing the dignity and diversity of every child, youth and family served. Services provided include foster care, adoption, healthy family services, transitional living, children's village-childcare centers, family services, and kinship care.

TRAUMATIC BRAIN INJURY SUPPORT GROUP

IU Speech-Language Clinic
200 S. Jordan Ave.
Bloomington, IN 47405

812-855-6251
FAX 812-855-5561
Email - lkarcher@indiana.edu
<http://www.indiana.edu/~sphs/clinical/speech/BrainInjury.pdf>

Traumatic Brain Injury Support Group is designed for persons with traumatic brain injury (such as aneurysm, motor vehicle accident, traumatic injury) who are motivated by educational or vocational goals. Offers support through group discussion, counseling and therapeutic activities to maximize coping and life skills as well as provide opportunities for peer support. Discussion topics may include but are not limited to adjustment issues, grief and loss, transition to school or work, relationship issues, and community resources. Meets first Monday of each month at the IU Speech/Language Clinic, 6pm-7pm.

UNITED CEREBRAL PALSY

1825 K St. NW
Suite 600
Washington, DC 20006

800-872-5827
Email - info@ucp.org
www.ucp.org

Contact Person: Lara Terrell
lterrell@ucp.org
202-973-7105

United Cerebral Palsy (UCP) educates, advocates and provides support services to ensure a life without limits for people with a spectrum of disabilities.
UCP and its nearly 100 affiliates have a mission to advance the independence, productivity and full citizenship of people with a spectrum of disabilities by providing services and support to more than 176,000 children and adults every day—one person at a time, one family at a time.

UNITED CEREBRAL PALSY OF GREATER INDIANA

1915 W. 18th St., Suite C
Indianapolis, IN 46204

317-632-3561; 800-723-7620
FAX 317-632-3338
Email - donnar@ucpaindy.org

United Cerebral Palsy provides information on cerebral palsy and advocates for the rights of persons with any disability. Mission is to advance the independence, productivity and full citizenship of people with disabilities through an affiliate network.

UNITED CEREBRAL PALSY OF THE WABASH VALLEY

621 Poplar St.
Terre Haute, IN 47804

812-232-6305
FAX 812-234-3683
Email - ucp.wv@verizon.net

United Cerebral Palsy provides information on cerebral palsy and advocates for the rights of persons with any disability. Mission is to advance the independence, productivity and full citizenship of people with disabilities through an affiliate network.

UNIVERSITY OF ILLINOIS MEDICAL CENTER AT CHICAGO

1740 W. Taylor St.
Chicago, IL 60612

312-355-4000;
www.mymedcenter.org

The University of Illinois Medical Center provides care and individual attention to patients and their families, giving consideration to unique medical challenges, emotional needs and cultural sensitivities. Providing an integrated continuum of care, from preventive medicine and routine check-ups to specialized surgeries and innovative treatments, medical teams collaborate with each other and with referring professionals to provide care to the people of Illinois and beyond. Appointments: 866-600-CARE; Physician Referrals: 888-842-1801.

UNIVERSITY OF MAINE

CENTER FOR COMMUNITY INCLUSION AND DISABILITY STUDIES

5717 Corbett Hall, Room 114
Orono, ME 04469

207-581-1084
FAX 207-581-1231
TTY 800-203-6957
Email - ccidsmail@umit.maine.edu
www.ccids.umaine.edu

Dedicated to advocacy, capacity building and system change, the University of Maine CCIDS is part of the national network of University Centers for Excellence in Developmental Disabilities. Sponsored by the U.S. Department of Health and Human Services, Administration on Developmental Disabilities, the network advances policy and practice for people with developmental and other disabilities, their families and communities.

Provides interdisciplinary education, research, community service, and dissemination of information that reflect culturally competent attitudes and practices. As an agent for social change believing in self-determination and advocacy, CCIDS is committed to community inclusion, interdependence, and the recognition of each person's ability to contribute to society. Areas of emphasis include education and early intervention, childcare, health, housing, employment and community participation for people with disabilities across the lifespan.

USA DEAF SPORT FEDERATION

102 N. Krohn Place
Sioux Falls, SD 57103

605-367-5760
FAX 605-367-5761
TTY 605-782-8441
Email - HomeOffice@usadeafsports.org
www.usadeafsports.org

The USA Deaf Sports Federation is recognized by the International Committee of Sports for the Deaf as the sole national association of deaf sports in the United States. USADSF fosters and regulates uniform rules of competition and promotes fitness among deaf and hard of hearing members of all ages; serves as a parent organization of national sports organizations; conducts athletic competitions; and assists in the participation of US Teams in international competition.

VITAL - VOLUNTEERS IN TUTORING ADULT LEARNERS

Monroe County Public Library
303 E. Kirkwood Ave.
Bloomington, IN 47408

812-349-3173
Email - vital@mcpl.info

Contact Person: Sue Murphy
smurphy@mcpl.info
812-349-3173

VITAL provides training for volunteers who wish to tutor adults who want to improve their reading, writing, basic math, and English as a second language (ESL) skills. No fees.

VOCATIONAL REHABILITATION

450 S. Landmark Ave.
Bloomington, IN 47403

812-332-7331
FAX 812-332-2979
Email - Roberta.Stafford@fssa.in.gov

Contact Person: Roberta Stafford
Roberta.Stafford@fssa.in.gov
812-332-7331

State agency which provides comprehensive services needed by eligible individuals with disabilities to prepare for, enter, engage in and retain employment consistent with each individual's strengths, resources, priorities, concerns, abilities, capabilities and informed choice. An eligible individual must have a disabling condition or conditions that create a substantial barrier to employment, and that individual will need services in order to be able to work.

VOLUNTEERS IN TUTORING ADULT LEARNERS

Monroe County Public Library
303 E. Kirkwood Ave.
Bloomington, IN 47408

812-349-3173
Email - vital@monroe.lib.in.us

VITAL provides training for volunteer tutors and assists in instructing adult learners in reading, writing, math, General Education Diploma (GED) and English as a Second Language (ESL).

No fees.

VSA ARTS OF INDIANA

Harrison Center for the Arts
1505 N. Delaware St.
Indianapolis, IN 46202

317-974-4123
FAX 317-974-4124
TTY 317-974-4117
Email - jmcwhirter@vsai.org
www.vsai.org

The mission of VSA ARTS of Indiana (formerly Very Special Arts Indiana, Inc.) is to bring arts experiences to persons with disabilities to enhance learning abilities, quality of life and self-esteem. It provides arts training and technical assistance to agencies and individuals serving persons with disabilities, develops creative arts programs and resource materials, cooperates with other agencies and persons to provide arts for the disabled, and promotes awareness of the needs and benefits of such programs.

VSA INDIANA

1505 N. Delaware St.
Indianapolis, IN 46202

Contact Person: Amy Bear
abear@vsai.org
317-974-4123

317-974-4123
FAX 317-974-4124
TTY 317-974-4117
Email - abear@vsai.org
www.vsai.org

The mission of VSA Indiana is to provide access to lifelong learning and creative expression through the arts for people with disabilities in Indiana. Our core programs include:

- Community Art Classes: exploration through painting, ceramics, music and drama
- Urban Artisans: developing vocational skills in young adults
- Artists in Residence: enhancing student learning in area schools
- The Lolly Project: assisting in pediatric healing

WCI - WEITBRECHT COMMUNICATIONS INC.

926 Colorado Ave.
Santa Monica, CA 90401

800-233-9130
FAX 310-450-9918
TTY 800-233-9130
Email - sales@weitbrecht.com
www.weitbrecht.com

WCI - Weitbrecht Communications Inc. distributes assistive listening devices, alerting systems, text telephones and other equipment. WCI has expertise in communications technologies ranging from amplified telephones and TTYs to personal listening devices and signaling systems.

WEB ACCESSIBILITY CHECKER

Adaptive Technology Resources Center
University of Toronto

<http://achecker.ca/checker/index.php>

The Web Accessibility Checker evaluates web pages and produces reports of accessibility problems for selected guidelines.

WHEELCHAIRDOCTOR.COM

8551 W. Gardner Rd.
bloomington, in 47403

Contact Person: steve dodds
wheelchairdoctor@att.net
812-812-5050

812-825-5050
FAX 812-825-5050
Email - wheelchairdoctor@att.net
www.wheelChairDoctor.com

Home medical at discount price for the insured and non-insured.

- medical equipment
- wheel chairs
- power wheel chairs
- scooters
- stairway lifts & elevators
- car lifts for wheel chairs and scooters
- sale and repairs

WIC – WOMEN, INFANTS AND CHILDREN NUTRITION PROGRAM

333 E. Miller Dr.
Bloomington, IN 47401

812-353-3221
FAX 812-353-3243
www.iuhealth.org/bloomington

WIC is a federally-funded program run locally by IU Health Bloomington. WIC provides nutritional support for underprivileged mothers and babies in Monroe and Greene counties. Participants must have nutritional needs, earn less than 200% of the poverty level and live in Indiana.

WILLIE STREETER COMMUNITY GARDENS BLOOMINGTON PARKS AND RECREATION

Winslow Woods Park
2100 S. Highland Ave.
Bloomington, IN 47401

812-349-3700

Located across the street from the YMCA, the Willie Streeter Community Gardens offer conventional and organic plots as well as accessible raised beds. Services include the initial tilling of the 10' x 20' plots, water, toilets, maintained paths, composting, soil testing, deer fencing, access to adaptive tools, and advice of the Garden Supervisor (if requested). There are 45 conventional plots, 43 organic plots, and 10 raised beds (4' x 8' x 2'4"). A limited number of plots and all of the raised beds allow the overwintering of crops. All ages are welcome. Plots are available April 1 - October 31.

Type/Cost:

- Organic Plots: \$31/city resident, \$39/non-city resident
- Conventional Plots: \$31/city resident, \$39/non-city resident
- Raised Beds: \$21/city resident, \$26/non-city resident

WOMEN FOR SOBRIETY, INC.

PO Box 618
Quakertown, PA 18951

215-536-8026
FAX 215-538-9026
Email - newlife@nni.com
www.womenforsobriety.org

Women for Sobriety is a nonprofit organization of women dedicated to helping women overcome alcoholism and other addictions. Its "New Life" program is a national self-help program for women alcoholics. Based upon a Thirteen Statement Program that encourages emotional and spiritual growth, the "New Life" program helps women overcome alcoholism and learn a wholly new lifestyle. The program can stand alone or be used with other programs.

**WORKFORCE DEVELOPMENT
INDIANA DEPARTMENT OF WORKFORCE DEVELOPMENT**

10 N. Senate Ave.
Indianapolis, IN 46204

888-967-5663
Email - workone@dwd.in.gov
www.in.gov/dwd

Workforce Development assists people with or without disabilities with employment and training services.

WORKONE

450 Landmark Ave.
PO Box 3000
Bloomington, IN 47402

812-331-6000
FAX 812-331-6010
Email - workone@dwd.in.gov
www.indianacareerconnect.com

WorkOne is a partner agency of the Indiana Department of Workforce Development. Primary services include helping people find new or better jobs, choose careers, find good employees, access training, or get information needed to succeed in the workplace.

WORLD CONGRESS & EXPOSITION ON DISABILITIES

Westwood, NJ 07975

201-722-9233
FAX 201-722-9735
www.wcdexpo.com

World Congress & Exposition on Disabilities is two days of education, inspiration and fun! The Expo features the latest products and services that are improving the lives of those with disabilities. The Conference features experts addressing issues facing the disability community. There are also Keynotes and Special Events during the two days.

WORLD FEDERATION OF THE DEAF

PO Box 65
FIN-00401
Helsinki, Finland

358-9-5803-573
FAX 358-9-5803-573
TTY 358-9-5803-573
Email - info@wfdeaf.org
www.wfdeaf.org

WFD is a non-governmental organization which serve the interests of deaf people and their national organizations and represents these in international forums. WFD works towards the goal of full participation by deaf people in society and encourages deaf people to set up and run their own organizations. Priority is given to the promotion of the recognition and use of national sign languages, the education of deaf people and deaf people in the developing world.

WORLD INSTITUTE ON DISABILITY

510 16th St., Suite 100
Oakland, CA 94612

510-763-4100
FAX 510-763-4109
TTY 510-208-9493
Email - wid@wid.org
www.wid.org

Founded in 1983 by leaders of the Independent Living Movement, WID's work focuses on issues and problems that directly affect people's ability to live full and independent lives. Programs address employment, economic development and financial stability issues. The WID conducts research and policy analysis on personal assistance services, accessible health care, technology and other topics, and provides assistance to non-governmental organizations and disabled leaders in developing countries. A majority of the board and staff are persons with disabilities.

YOUTH-FRIENDLY WEBSITE LINKS

www.familyvillage.wisc.edu/education/kids.html

Youth-Friendly Website offers links to websites that present information to parents about raising children with disabilities, helpful tips, and many resources.