[bookmark: _GoBack]Inclusion specialists are located at each coalition office in Florida and all are dedicated to:
· Increase the number of providers who offer quality inclusive programs for children with disabilities and or special needs.
· Enhance the confidence, knowledge and skills of early education and child care providers who care for children with disabilities and special needs.
· Assist child care providers in understanding and accessing the resources available in their local communities for children with disabilities and special needs.
· Increase community awareness of the need for, requirements of, and benefits associated with providing inclusive early care and education for children with disabilities and special needs.

Resources
	Web Site
	Description

	Ability Online Support Network 
	Connects young people with disabilities to disabled and non-disabled peers and mentors

	Advocacy Center for Persons with Disabilities 
	 A non-profit organization providing protection and advocacy services in the state of Florida

	Americans with Disabilities Act
	Commonly asked questions about child care centers

	Autism Information
	Provides information on autism treatments and therapies to parents, teachers, therapists and doctors

	Autism Society of America
	Supports parents, professionals and others with interest in the autism spectrum through its advocacy and research information

	Autism Teaching Tools
	Teaching tools for parents and professionals, practical tips for teaching special learners

	Bearable Times Kids and Teens Club 
	Support group for kids helping kids through love, support, and understanding

	Benefits for Children with Disabilities
	A booklet written for the parents and caregivers of children with disabilities and adults disabled since childhood, listing possible Social Security and Supplemental Security Income (SSI) benefits

	Center for Disease Control 
	From birth to 5 years, there are milestones children should reach in terms of how they play, learn, speak, and act.

	Central Florida Parent Center Aware Project 
	The Central Florida Parent Center has developed a place where students with disabilities can come together to support each other

	Circle of Inclusion 
	For Early childhood service providers and families of young children, site offers information about the effective practices of inclusion, educational program for children from birth to age 8.

	Disability is Natural: A New Way of Thinking
	Encourages new ways of thinking about disability and helps create a society in which all people are valued and included

	Disabled Children's Relief Fund
	Provides disabled children with assistance to obtain equipment focusing special attention on helping children throughout the U.S. who do not have adequate health insurance, especially the physically challenged

	Disaster Preparedness for Families of Children With Special Needs
	Information from the Florida Institute for Family Involvement on preparing for disasters. 

	Division of Early Childhood of the Council for Exceptional Children
	Promotes polices and advances evidence-based practices that support families and enhance the optimal development of young children who have or are at risk for developmental delays and disabilities

	Do 2 Learn
	Free areas and products for learning

	Exceptional Parent Magazine 
	Provides information, support, ideas, encouragement and outreach for parents 
and families of children with disabilities, and the professionals who work with them

	Facts for Media
	Information on mercury and autism in children

	Family Network on Disabilities of Florida 
	Statewide network for families and individual of all ages who may be at-risk.

	Family Village, A Global Community
	Integrates information, resources, and communication opportunities on the Internet for persons with cognitive and other disabilities, for their families, and for those that provide them services and support

	Florida Directory of Early Childhood Services
	LouAnn Long, Director
1-800-654-4440
lalong@centraldirectory.org 

	GFCF Diet
	Information on Gluten-Free, Casein-Free diets

	Guide to Children's Literature and Disability
	Bibliography identifying books written about or including characters with a disability

	Head Covers Unlimited 
	Offers products for patients who are living with hair loss, including hats, wigs, and turbans and sleeping caps

	Kids Together, Inc. 
	Provides information and resources for special needs children and to adults about disabilities. 

	Laureate Learning Systems
	Laureate publishes innovative software for children and adults with special needs.

	National Center for Learning Disabilities 
	A place to learn, grow and share in the journey of nurturing a child with a learning disability! The goal of the Parent Center is to empower, educate and equip parents with the information and tools they need to become effective advocates for their children, both at home and at school. 

	National Information Center for Children and Youth with Disabilities 
	A central source of information on: disabilities in infants, toddlers, children, and youth; 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 Vaccination 
Information Center
	Non-profit educational organization advocating reformation of the mass vaccination system

	Special Child
	Online magazine featuring informative and supportive articles for parents of special needs children. It includes a bulletin board for parents to speak to each other. 

	Speech Fun
	Supplemental software for classroom and home

	Support for Parents of Blind and Visually Impaired Children
	A guide to sources of information in alternative formats (braille, recorded cassettes, large print, e-texts, web audio) accessible by people with print disabilities, those with visual and physical handicaps as well as dyslexia.

	Talk Autism
	Shares knowledge, information and assistance

	Detecting Signs of Autism Early 
	Detect early signs of autism. Site sponsored by Centers for Disease Control 


