

Abby, Rutherford and Jackson

Rutherford at Age 24

Special Education Resources

Partners Resource Network www.partnerstx.org

- oParent Information and Training (PTI) Grantee from the US Dept. of Education, Office of Special Education Programs for the state of Texas, holds all three grants:
 - •PATH East Texas including Austin and Dallas/Fort Worth;
 - •TEAM South Texas including Houston and San Antonio;
 - •PEN West Texas;
- oprovide training, education, information, referral, emotional support, and individual assistance in obtaining appropriate services for Special Education.

Special Education Resources Partners Resource Network, Inc. offers:

- oIndividual assistance over the phone and in-person to families who have questions about their child's needs;
- oWorkshops for parents and professionals take place on an ongoing basis throughout Texas;
- oResources such as printed publications and online materials are available on a variety of relevant topics;

Special Education Resources

Partners Resource Network, Inc helps to:

- oUnderstand their child's disability;
- oUnderstand their rights and responsibilities under IDEA;
- oObtain and evaluate resources and services;
- oParticipate as team members with professionals in planning services for their children.
- All Regional Coordinators are parents of children with disabilities.

Resources in General

- oARC Chapters throughout the state find local chapters on the ARC of the US; www.thearc.org/find-a-chapter
- oTexas Parent to Parent peer to peer model, huge state annual conference; http://txp2p.org/index.html
- oUniversity Centers for Excellence in Disability and Development
 - Center for Disability and Development, Texas A&M University support the self-determination, community integration, and quality of life of people with disabilities and their families; http://cdd.tamu.edu/
 - Texas Center for Disability Studies, University of Texas Our mission is to serve Texas as a catalyst so that people with disabilities are living the lives they choose in supportive communities; http://tcds.edb.utexas.edu/

Resources in General

- Texas Council for Developmental Disabilities The mission of the Texas Council for Developmental Disabilities is to create change so that all people with disabilities are fully included in their communities and exercise control over their own lives.

 http://www.tcdd.texas.gov/
- Disability Rights Texas is the federally designated legal protection and advocacy agency (P&A) for people with disabilities in Texas with offices with six offices across the state, great information sheets; www.disabilityrightstx.org
- Easter Seals in Houston, San Antonio, Center, East, North and Rio Grande; http://www.easterseals.com/connect-locally/?state=TX

Parent Organizations

- oNational Chapter of Different Disabilities such as Down Syndrome, Autism, Spina Bifida websites
- oTexas Dept. of State Health Services Children with Special Health Care Needs Contractors

<u>http://www.dshs.state.tx.us/cshcn/Community-Based-Contractors.shtm</u>

- oTexas Parent to Parent http://txp2p.org/index.html
- oFacebook
- oFind that Pivotal Parent!

Sports Programs - Challenger League

The Challenger Division was established in 1989 as a separate division of Little League to enable boys and girls with physical and mental challenges, ages 4-18, or up to age 22 if still enrolled in high school, to enjoy the game of baseball along with the millions of other children who participate in this sport worldwide. Today, more than 30,000 children participate in more than 900 Challenger Divisions worldwide.

Teams are set up according to abilities, rather than age, and can include as many as 15-20 players. Challenger games can be played as tee ball games, coach pitch, player pitch, or a combination of the three.

http://www.littleleague.org/learn/about/divisions/challenger.htm

My son Rutherford at Challenger
Baseball

Soap Box Derby - Super Kids Division

The National Super Kids Classic is a Soap Box Derby race for physically and mentally challenged children from around the world. Local races are held throughout the year. Winners from each local race advance to the world famous Derby Downs Track in Akron, Ohio for the world championship, which is held in conjunction with the FirstEnergy All-American Soap Box Derby Race. Region 3 includes Texas.

http://www.aasbd.org/race-programs/national-super-kids-classic.aspx

Resources

Overnight Camps for Children with Disabilities

http://www.dshs.state.tx.us/cshcn/Summer-Camps.aspx

oSensory Friendly Films - The program provides a special opportunity for families to enjoy their favorite films in a safe and accepting environment. The auditoriums dedicated to the program have their lights up, the sound turned down and audience members are invited to get up and dance, walk, shout or sing!

http://www.autism-society.org/get-involved/events/sensory-friendly-films

Resources in the Community

County Website Resources Section United Way Websites for the area Elaine Hime
Fields Relations Coordinator
Texas Children's Health Plan
832-828-1544
ejhime@texaschildrens.org