

[bookmark: _GoBack]

	
Resource Share
Sara James
Sierra Nevada College
MAT Program
SPED 540

1. Assistive Technology Team (Washoe County School District).
560 Mill Street, 3rd floor
Reno, Nevada 89502

Phone: 775-333-5036
Fax: 775-333-5318

The Assistive Technology Team (AT) provides AT equipment, whether low-tech or high-tech, to allow a child to complete a task he/she would not have otherwise been able to complete. Assistive Technology devices and services are provided when determined to be educationally necessary for a child to receive a Free and Appropriate Education (FAPE). Any student with an Individual Education Program is eligible for Assistive Technology but, students must have a problem that technology could solve.

2. ADDiSS-
PO Box 340
Edgware
Middlesex HA8 9HL
UK

http://www.addiss.co.uk/
Phone: 020 8952 2800
e-mail: info@addiss.co.uk

The National Attention Deficit Disorder Information and Support Service. provides people-friendly information and resources about Attention Deficit Hyperactivity Disorder. They support anyone who needs assistance - parents, sufferers, teachers or health professionals. The ADDISS Resource Centre has a large range of books and videos covering all aspects of ADHD and related conditions, as well as a reference library where you can look up articles. They hold a 3-day national conference each year, bringing together professionals and people living with ADHD

3.Family TIES of Nevada
3100 Mill Street, Suite 117
Reno , NV , 89502
(866) 326-8437
(775) 823-9500
info@familytiesnv.org
http://www.familytiesnv.org/
Family TIES of Nevada is a statewide nonprofit organization established in 2001 and directed by people with disabilities or family members of children with special health care needs or disabilities. They provide knowledge, support, and inspiration at no cost to the clients.
4. Learning Disability Advocacy Organizations
Learning Disabilities Association of America (LDA)
4156 Library road
Pittsburgh, PA 15234
(412) 341-1515
(412) 344-0224 (Fax)

LDA is a nonprofit, 60,000 member national organization and referral service. It provides free information on learning disabilities and puts an inquirer in contact with one of 700 local chapters throughout the country. In addition to the quarterly newsletter, "News briefs", LDA produces the biannual "Learning Disabilities Multidisciplinary Journal", and annually sponsors a professional, international conference. There is an annual membership fee, which includes a newsletter subscription.

5. Orton Dyslexia Society
The Chester Building, Suite 382
8600 LaSalle Road
Baltimore, MD 21286-2044
(410) 296-0232
(800) 222-3123
The Orton Dyslexia Society is an international nonprofit organization concerned with the complex issues of dyslexia. The Society promotes effective teaching approaches and related clinical educational intervention strategies, supports and encourages interdisciplinary study and research, and is committed to dissemination of research through conferences, publications, and 43 volunteer branches staffed by professionals. Guidelines are available for the College Affiliate Program, a network of support groups for students with dyslexia on college campuses.

6. www.ldonline.org

LD OnLine
WETA Public Television
2775 S. Quincy St.
Arlington, VA 22206

LD OnLine.org is the world's leading website on learning disabilities and ADHD, serving more than 200,000 parents, teachers, and other professionals each month. LD OnLine seeks to help children and adults reach their full potential by providing accurate and up-to-date information and advice about learning disabilities and ADHD. The site features hundreds of helpful articles, multimedia, monthly columns by noted experts, first person essays, children’s writing and artwork, a comprehensive resource guide, very active forums, and a Yellow Pages referral directory of professionals, schools, and products.

7. Autism Coalition Of Nevada
1790 Vassar St.
Reno , NV , 89502
(775) 329-2268
acon@aconv.org
http://www.aconv.org/

Strives to unite Autism groups, families, those working for positive changes for the Autism community of Nevada together. Goals include: to keep our communities informed and educated with accurate information, providing referrals to access an early diagnosis, *‘evidence based’ treatment options, providing a forum for participation in various political, public and private Autism advocacy projects, including Nevada state legislative reform.

8. Northern Nevada Center for Independent Living
999 Pyramid Way
Sparks , NV , 89431
(800) 552-5588
(775) 353-3599 V/TTY
nncil7@sbcglobal.net
http://www.nncil.org

NNCIL promotes four mandated fundamental core services : Information and Referral, Advocacy, Independent Living Skills Training and Peer Support.

9. Nevada PEP
2101 S. Jones Blvd, Suite 120
Las Vegas , NV , 89146
(800) 216-5188 (in NV)
(702) 388-8899
(775) 448-9950 Satellite Office Reno
pepinfo@nvpep.org
http://www.nvpep.org

Nevada PEP is a nonprofit organization that provides information, services and training to Nevada families of children with disabilities. PEP services are about empowering families to be life-long advocates for their children through education and skill building. PEP recognizes that parents are experts on their children; and must learn about disabilities, intervention needs, and how to develop a support system to meet those needs.

10. The American Association of People with Disabilities
2013 H Street, NW, 5th Floor,
Washington, DC, 200006
202 457 0046
http://www.aapd.com/

The American Association of People with Disabilities is the nation's largest disability rights organization. They promote equal opportunity, economic power, independent living, and political participation for people with disabilities. Their website has great links to resources, programs and even college scholarships for students with disabilities.

