New Jersey 20

JON S. CORZINE *Governor*

JENNIFER VELEZ

Commissioner

Dear Reader,

I take this opportunity to present the Resources 2009 directory, the ninth annual edition published by the New Jersey Department of Human Services' Division of Disability Services (DDS). This publication continues to be one of our department's most sought after resource for people with disabilities, their family members and advocates for its comprehensive, statewide directory of programs and services.

DDS has successfully and consistently maintained this consumer friendly, useful tool of resources available at all levels of government, community organizations and professionals working to assist people with disabilities. The publication provides access to up-to-date information that individuals with disabilities, along with their families, may need to flourish in their physical, professional and recreational lives.

I encourage you to use the publication and to share it with others within your community.

A certified Information and Referral Specialist is also available to discuss your individual concerns, problems or issues, and can provide direct assistance by phone at 1-888-285-3036 (toll free). The more we communicate about issues, the more likely we are to better understand them.

As always, your comments and suggestions are welcome.

Regards

Jennifer Velez

Commissioner

USING RESOURCES 2009

Submit changes to:

Joseph Amoroso

New Jersey Department of Human Services

Division of Disability Services

PO Box 700

Trenton, NJ 08625-0700

Joseph.Amoroso@dhs.state.nj.us

Resources 2009 provides easy access to information about programs and services available for residents living and working with disabilities and the families, advocates and professional communities working to assist people with disabilities. The New Jersey Department of Human Services' (DHS) Division of Disability Services developed the directory, and encourages you to contact the division if you have any questions or difficulty using it.

REPORTING CORRECTIONS AND UPDATES

The programs and agencies listed in this directory are asked to report any information changes as quickly as possible.

NEED ADDITIONAL ASSISTANCE

Should you require additional or updated information, please call 1-888-285-3036, the Division of Disability Services, and ask to speak to an Information and Referral Specialist.

DISCLAIMER

The DHS Division of Disability Services reserves the right to publish items selectively, as space permits. Listed items are not necessarily under the jurisdiction of the Department of Human Services, and their listing does not imply endorsement.

DIVISION OF DISABILITY SERVICES 888-285-3036

DIVISION OF DISABILITY SERVICES CONTACT INFORMATION

William A.B. Ditto, Director Javier Robles, Deputy Director

MAILING ADDRESS: 222 South Warren Street

PO Box 700, Trenton, NJ 08625-0700

TELEPHONE: (888) 285-3036 (Toll Free)

(609) 292-7800

FAX: (609) 292-1233 **TDD:** (609) 292-1210

INTERNET: www.state.nj.us/humanservices/dds

TABLE OF CONTENTS

Ż
6g
Ė

DIVISIO	N OF DISABILITY SERVICES			
I	STATE GOVERNMENT AGENCIES			
II	DISABILITY RELATED STATE GOVERNMENT RESOURCES			
III	COUNTY RESOURCES			
IV	DISABILITY SPECIFIC RESOURCES			
V	INTERNET RESOURCES			
VI	ADVOCACY RESOURCES			
VII	PROFESSIONAL AND PROVIDER ORGANIZATIONS			
VIII	SERVICE ANIMAL RESOURCES			
IX	RECREATION RESOURCES			
X	TECHNOLOGY RESOURCES			
XI	NATIONAL RESOURCES			
XII	RESEARCH RESOURCES			
XIII	RIGHTS AND LAWS			
XIV	HEALTH COVERAGE RESOURCES			
XV	FINANCIAL ASSISTANCE			
XVI	EARLY INTERVENTION RESOURCES			
XVII	EDUCATION RESOURCES			
XVIII	EMPLOYMENT AND TRAINING RESOURCES			
XIX	HOUSING RESOURCES			
XX	PERSONAL ASSISTANCE SERVICES AND CAREGIVER RESOURCES			
XXI	TRANSPORTATION RESOURCES			
XXII	SERVICES TO CHILDREN			
APPENI	DIX 1 New Jersey Handicapped Parking Laws			
APPENI	DIX 2 Special Needs Adoption and Foster Care			
APPENI	DIX 3 People First Language			
APPENI	DIX 4 Addiction			
APPENI	DIX 5 Service Animals			
APPENI	DIX 6 Disaster Preparedness Checklist for People with Disabilities			
APPENI	OIX 7 Traveling with a Disability			
APPENI	DIX 8 Famous ADA Cases			
APPENI	DIX 9 Hotlines & Toll Free Numbers			
APPENI	DIX 10 TTY Conversation Etiquette			
GLOSSA	ARY			
ABBREVIATIONS AND ACRONYMS				
INDEX				

DIVISION OF DISABILITY SERVICES (DDS)

MISSION STATEMENT

The New Jersey Department of Human Services Division of Disability Services promotes and facilitates the maximum independence and participation of people with disabilities in all aspects of community life through active information exchange and the provision of community services. DDS supports and fosters coordination and cooperation among all government agencies.

OFFICE OF INFORMATION AND ASSISTANCE SERVICES

"The first place to call for disability-related information"

INFORMATION AND REFERRAL SERVICES

The Division of Disability Services is a single point of entry for all people seeking disability related information in New Jersey. Certified Information and Referral Specialists are available to confidentially discuss issues and to provide information, assist with problem solving, and to refer individuals to appropriate agencies or services. Use of a customized database allows for calls to be tracked and information to be stored for quality customer service.

TRAUMATIC BRAIN INJURY FUND

The purpose of the Traumatic Brain Injury (TBI) Fund is to provide New Jersey residents who have survived an acquired brain injury the opportunity to access the brain injury related services and supports they need to live in the community. The Fund purchases supports and services to foster independence and maximize quality of life. This Fund is used where insurance, personal resources, and/or public programs are unavailable to meet the needs of the applicant. A portion of the Fund is also used to support public education, outreach, and prevention activities related to TBI.

OFFICE OF HOME AND COMMUNITY SERVICES

The Office of Home and Community Services is responsible for the administration of three Medicaid Waiver Programs serving people with disabilities and Medicaid Personal Care Assistant (PCA) Services.

TRAUMATIC BRAIN INJURY (TBI) WAIVER

The TBI Waiver serves people between 21 and 64 who have an acquired brain injury. People in the program receive full Medicaid benefits plus additional services including case management, structured day program, neuropsychology, community residential services, night supervision, respite care and cognitive therapy.

AIDS COMMUNITY CARE ALTERNATIVES PROGRAM (ACCAP) WAIVER

The ACCAP Waiver serves people with AIDS of any age and children up to age 13 who are HIV positive. It provides full Medicaid benefits plus case management, private-duty nursing, medical day care, expanded personal care assistant services, certain narcotic and drug abuse treatments at home and hospice care.

COMMUNITY RESOURCES FOR PEOPLE WITH DISABILITIES (CRPD) WAIVER

The CRPD Waiver was created by incorporating three long-standing Medicaid "Model" Waiver Programs into one larger waiver. All individuals served under this waiver must meet, at a minimum, the "nursing facility level of care," be financially eligible for Medicaid waiver coverage, and require the services offered under the waiver. The waiver is open to individuals with disabilities of all ages. Individuals in the CRPD Waiver Program receive case management services, in addition to all Medicaid State Plan services. Individuals meeting specific clinical criteria can receive private duty nursing services of up to 16 hours per day.

MEDICAID PERSONAL CARE ASSISTANT (PCA) Services

Personal Care Assistant Services (PCA) are available statewide and reimbursed by the New Jersey Medicaid Program for adults and children who are eligible for Medicaid services in the community. The purpose of personal care is to accommodate longterm chronic or maintenance health care as opposed to short-term skilled care as provided under Medicaid's home health program. PCA services are health-related tasks performed by qualified staff in an eligible beneficiary's home or workplace, not to exceed 40 hours per week, based on clinical assessment and requiring prior authorization. Services include assistance with activities of daily living and household duties essential to the individual's health and comfort. This program utilizes over 230 PCA provider agencies to serve over 27,000 New Jersey residents per month.

SPECIAL PROJECTS AND INITIATIVES

MEDICAID INFRASTRUCTURE GRANT

Through a grant from the Centers for Medicare and Medicaid Services (CMS), this project conducts a variety of activities to promote employment for people with disabilities, including the NJ WorkAbility Program (See Pages 47 and 48) and the development of comprehensive employment systems to promote employment opportunities for people with disabilities. Other projects include the development of the two Internet portals listed below to provide transportation information and benefits calculation assistance to individuals with disabilities who are employed or seeking employment.

N.J FINDARIDE

This website is designed to be an information resource about accessible transportation options available to people with disabilities and others in New Jersey. Please visit www.njfindaride.com.

BENEFITS TO WORK CALCULATOR

This website is a helpful tool to show how Social Security benefits may change if you take a job. This site is designed to assist job seekers aged 16 to 64. To access the calculator go to www.njdb101.org.

PERSONAL ASSISTANCE SERVICES PROGRAM (PASP)

PASP provides routine, non-medical assistance to adults with disabilities who are 18 to 65, employed, preparing for employment, involved in community volunteer work or attending school. Personal assistants help with tasks such as light housekeeping, bathing, dressing, preparing meals, shopping, driving or using public transportation. The number of hours a person receives depends on individual need up to 40 hours per week. The individual must be capable of directing his or her own care (See Page 51).

PERSONAL PREFERENCE: NEW JERSEY CASH AND COUNSELING PROGRAM

This service allows Medicaid recipients who are eligible for Medicaid PCA services to direct their own care. Through use of a monthly cash allowance, participants work with a consultant to develop a cash management plan by which they decide the services needed and the individuals and/or agencies to hire to provide the identified services. The program requires greater consumer responsibility but offers participants greater control, flexibility and choice.

DISABILITY HEALTH AND WELLNESS INITIATIVES

This project involves health promotion and prevention of secondary conditions for people with disabilities. In addition, the project works to improve state surveillance activities, conduct health promotion interventions and facilitate partnerships between state and research or service-based agencies.

New Jersey Housing Resource Center

The Housing Resource Center provides individuals with information on accessible and affordable housing throughout the state. This project was made possible through a partnership between the Division of Disability Services, the Department of Community Affairs and the NJ Housing Mortgage Finance Agency. To access the Center, go to www.njhousing.gov.

New Jersey Nurse Delegation Pilot Project

The New Jersey Nurse Delegation Pilot Project is funded by the Robert Wood Johnson Foundation to explore the idea of registered professional nurses delegating skilled tasks to certified home health aides, so that consumers who need these services can remain in their homes or be discharged back to the community from nursing homes. The project also includes a research component to identify best practices and to monitor outcomes during the pilot.

STATUTORY ADVISORY BOARDS AND COUNCILS

New Jersey Advisory Council on Traumatic Brain Injury

The Division of Disability Services, as the state's designated lead agency for brain injury services, serves as staff to the NJ Advisory Council on Traumatic Brain Injury. The Council, mandated under PL 2001, Chapter 332, is composed of 26 members. The Council holds quarterly public meetings and advises the Department of Human Services on matters related to brain injury services.

PERSONAL ASSISTANCE SERVICES ADVISORY COUNCIL

The Personal Assistance Services Program (PASP), under the supervision of the New Jersey Department of Human Services, Division of Disability Services, is required by law to have a statewide PASP Advisory Council. The PASP Advisory Council provides a means for consumers to express opinions and views that will affect the quality of personal assistance in New Jersey. The PASP Advisory Council is designed to review and evaluate the effectiveness of the program, and to make recommendations to improve the overall program statewide.

STATE GOVERNMENT AGENCIES

The Office of the Governor and the cabinet departments are listed below. Detailed information on the state agencies that specifically address the concerns of people with disabilities can be found in the subsequent sections of the directory.

OFFICE OF THE GOVERNOR

Telephone: (609) 292-6000 FAX: (609) 292-3454 Honorable Jon S. Corzine, Governor State of New Jersey

State of New Jersey Homepage

www.state.nj.us www.nj.gov

DEPARTMENTS

DEPARTMENT OF AGRICULTURE

Tel: (609) 292-3976 FAX: (609) 292-3978

DEPARTMENT OF BANKING & INSURANCE

Tel: (609) 292-5360 FAX: (609) 984-5273

DEPARTMENT OF CHILDREN & FAMILIES

Tel: (609) 984-4500 FAX: (609) 341-2088

DEPARTMENT OF COMMUNITY AFFAIRS

Tel: (609) 292-6420 FAX: (609) 984-6696

DEPARTMENT OF CORRECTIONS

Tel: (609) 292-4036 FAX: (609) 292-9083

DEPARTMENT OF EDUCATION

Tel: (609) 292-4469 FAX: (609) 777-4099

DEPARTMENT OF ENVIRONMENTAL PROTECTION

Tel: (609) 292-2885 FAX: (609) 292-7695

DEPARTMENT OF HEALTH & SENIOR SERVICES

Tel: (800) 367-6543 FAX: (609) 292-0053

(609) 292-7837

DEPARTMENT OF HUMAN SERVICES

Tel: (609) 292-3717 FAX: (609) 292-3824

DEPARTMENT OF LABOR & WORKFORCE DEVELOPMENT

Tel: (609) 292-2323 FAX: (609) 633-9271

DEPARTMENT OF LAW & PUBLIC SAFETY

Tel: (609) 292-4925 FAX: (609) 292-3508

DEPARTMENT OF MILITARY & VETERAN'S AFFAIRS

Tel: (609) 530-6957 FAX: (609) 530-7191

DEPARTMENT OF PERSONNEL

Tel: (609) 292-4145 FAX: (609) 984-3631

DEPARTMENT OF THE PUBLIC ADVOCATE

Tel: (609) 826-5090 FAX: (609) 984-4747

DEPARTMENT OF THE SECRETARY OF STATE

Tel: (609) 777-0884 FAX: (609) 777-1764

DEPARTMENT OF TRANSPORTATION

Tel: (609) 530-2000 FAX: (609) 530-2919

DEPARTMENT OF THE TREASURY

Tel: (609) 292-6748 FAX: (609) 984-3888

NJ Homeland Security www.njhomelandsecurity.gov 866-4-SAFE-NJ

NJ State Police www.njsp.org NJ Office of Emergency Management www.state.nj.us/njoem 609-882-2000 (for emergencies, call "911")

Office of Legislative Services 800-792-8630

DISABILITY RELATED STATE GOVERNMENT RESOURCES

FEDERALLY MANDATED DEVELOPMENTAL **DISABILITY AGENCIES**

NEW JERSEY COUNCIL ON DEVELOPMENTAL DISABILITIES

The New Jersey Council on Developmental Disabilities is New Jersey's planning body for developmental disabilities issues. Members are appointed by the governor and approved by the New Jersey Senate. Members include people with developmental disabilities and parents or guardians; non-governmental service providers; and representatives from state agencies that provide services to people with developmental disabilities and to their families.

The Council develops and monitors the State Plan for Services to People with Developmental Disabilities and administers the federally assisted Basic State Grant Program, and publishes People With Disabilities and Families magazine.

New Jersey Council on Developmental Disabilities

PO Box 700

Trenton, NJ 08625-0700

Telephone: (800) 792-8858 (toll free)

(609) 292-3745

TDD: (609) 777-3238 FAX: (609) 292-7114

Alison Lozano, Ph.D., Executive Director www.njddc.org

NEW JERSEY COUNCIL ON DEVELOPMENTAL DISABILITIES AT A GLANCE

Family Support

• The Monday

Women's Health

Morning Project

• Partners In Policymaking • Inclusive Education

For Information: (609) 292-3745

DISABILITY RIGHTS NEW JERSEY (FORMERLY NEW JERSEY PROTECTION AND ADVOCACY)

Disability Rights New Jersey (DRNJ) is a non-profit consumer directed organization that serves as New Jersey's federally funded protection and advocacy system for persons with disabilities.

The program was established to protect and advocate for the rights of citizens with disabilities in the areas of guardianship, habilitation, medical treatment, education, employment, protection from harm, transportation, and other civil rights. It provides legal services and responds to complaints from individuals and their families, as well as from community groups. It also provides training for people with disabilities and their families to assist them to advocate for themselves.

In 1997, DRNJ assumed administration of the federally funded New Jersey Technology Assistive Resource Program (TARP), now known as the Assistive Technology Advocacy Center (ATAC), which works to make assistive devices and services more accessible to consumers.

Disability Rights New Jersey (formerly New Jersey Protection and Advocacy, Inc.)

210 South Broad Street, 3rd Floor

Trenton, NJ 08608

Telephone: (609) 292-9742 Toll Free: (800) 922-7233 TDD: (609) 633-7106 FAX: (609) 777-0187

Joseph B. Young Esq., Executive Director www.drnj.org

DISABILITY RIGHTS NEW JERSEY AT A GLANCE

- · Protection and Advocacy for Persons with Developmental Disabilities (PADD)
- Protection and Advocacy for Individuals with Mental Illness (PAIMI)
- Protection and Advocacy of Individual Rights (PAIR)
- Client Assistance Program (CAP)
- Protection and Advocacy for Assistive Technology (PAAT)
- Healthcare Consumer Assistance Program (HCCAP)
- Assistive Technology Advocacy Center (ATAC)
- Traumatic Brain Injury Protection and Advocacy (PATBI)
- Protection and Advocacy for Beneficiaries of Social Security (PABSS)
- Protection and Advocacy for Voter Access (PAVA)

For Information: (800) 922-7233

ELIZABETH M. BOGGS CENTER ON DEVELOPMENTAL DISABILITIES

"A UNIVERSITY CENTER FOR EXCELLENCE IN DEVELOPMENTAL DISABILITIES EDUCATION, RESEARCH, AND SERVICE"

The Elizabeth M. Boggs Center on Developmental Disabilities, UMDNJ-Robert Wood Johnson Medical School, valuing the diversity and worth of all people, promotes the full membership and contribution of children and their families in all aspects of community life.

Through partnerships and collaborations, The Boggs Center fulfills this mission in a culturally competent manner by providing community training and technical assistance, interdisciplinary preservice preparation of students and fellows, and dissemination of information, research findings, and educational materials.

BOGGS CENTER AT A GLANCE

The Boggs Center addresses the needs of communities, people with disabilities, and families through activities in the focus areas of:

- Early Intervention and Education
- Self-Determination
- Employment
- Community Supports Health

For Information: (732) 235-9300 http://rwjms.umdnj.edu/boggscenter

The Elizabeth M. Boggs Center on Developmental Disabilities

UMDNJ-Robert Wood Johnson Medical School 335 George Street, 3rd Floor, PO Box 2688

New Brunswick, NJ 08903-2688 Telephone: (732) 235-9300 FAX: (732) 235-9330

Deborah Spitalnik, Ph.D., Executive Director

http://rwjms.umdnj.edu/boggscenter

KEYS TO SUCCESSFUL SELF-ADVOCACY

- Make sure you have an accurate understanding of what is needed When advocating for equipment or services, make sure you have all the details and product information. If insurance is being used, ask if there are preset guidelines or requisite information that is always needed. This will save time during the application process.
- **Be prepared to assist professionals who may have limited experience** Your family doctor may be great, but he or she may have little or no experience in writing prescriptions for wheelchairs. Add your productive two-cents by discussing your needs, and giving as much detail as possible about what you are looking for. Some consumers prefer to use agencies for equipment and service evaluations before approaching a doctor for authorization.
- Understand your insurance benefits Review the terms of each program and policy. Pay careful attention to copays, service limits, replacement, and equipment ownership. These issues become especially important for parents with children, who will outgrow equipment, or those whose functional abilities may change with time. Remember, you may always appeal an insurance company's decision in the event of a denial, even an HMO.
- Seek help from others who have succeeded Peer support is the greatest tool to an advocate. The information that you get from peers can be priceless. Learn from those who have done it before.
- **Keep accurate notes** Include dates, all contact names, and phone numbers.
- Find the line between advocacy and aggression A successful advocate lets the system work for them. Allow professionals to do their jobs. Stay vigilant, but don't be a pest.
- Be prepared to wait Most agencies have waiting lists, processing periods, and lots of paperwork to be done. This takes time, be prepared for some delays.

DEPARTMENT OF HUMAN SERVICES

The Department of Human Services, the largest department in New Jersey state government, provides support services for people with disabilities and their families, as well as programs for mental health consumers, protective services for children, the New Jersey Medicaid program, food stamps, child care, financial assistance, and adoption services.

COMMISSION FOR THE BLIND AND VISUALLY IMPAIRED (CBVI)

The Commission for the Blind and Visually Impaired (CBVI), established in 1910, is one of the oldest continually operating agencies in New Jersey state government. It provides a wide range of educational services for children, vocational rehabilitation services for older teens and adults, and independent living services for people of all ages in New Jersey who are blind or visually impaired. CBVI also offers a number of special programs and services that address specific needs of individuals who are blind or visually impaired.

CBVI programs and services are available to any New Jersey resident who meets the vision criteria. Depending on family income, some people who apply are required to pay a share of the cost of programs or services.

COMMISSION FOR THE BLIND AND VISUALLY IMPAIRED (CBVI) - CENTRAL OFFICE

PO Box 47017

153 Halsey Street, 6th Floor

Newark, NJ 07101

Telephone: (877) 685-8878

(973) 648-3333

FAX: (973) 648-3389

CBVI FIELD OFFICES:

CBVI Metro/Northern Region Office

PO Box 47017

153 Halsey Street, 5th Floor

Newark, NJ 07101

Telephone: (973) 648-2111

(Bergen, Essex, Hudson, Morris, Passaic and Sussex

counties)

CBVI Hammonton Office

40 North Whitehorse Pike

Hammonton, NJ 08037

Telephone: (609) 704-6000

(Atlantic, Cape May, Cumberland and Salem counties)

CBVI Southern Region Office

2201 Route 38 East, Suite 600, Cherry Hill, NJ 08002

Telephone: (856) 614-3000

(Atlantic, Burlington, Camden, Cape May, Cumberland,

Gloucester and Salem counties)

OFFICE OF THE COMMISSIONER

PO Box 700 Trenton, NJ 08625-0700

Telephone: (609) 292-3717 FAX: (609) 292-3824

HOTLINES

Good Neighbors (877) DHS-LINE

NJ Addictions Hotline (800) 238-2333

NJ Care 2000+ **Family Care** Health Access (800) 701-0710

NJ Mental Health Cares (866) 202-HELP

CBVI Central Region Office

1510 Hooper Avenue, Suite 240

Toms River, NJ 08753

(732) 255-0723 Telephone:

(Hunterdon, Monmouth, Mercer, Middlesex, Ocean,

Somerset and Union counties)

CBVI JOSEPH KOHN REHABILITATION CENTER

130 Livingston Avenue New Brunswick, NJ 08901 (732) 937-6363 Telephone:

DIVISION OF DEAF AND HARD OF HEARING

The Division of the Deaf and Hard of Hearing (DDHH) serves people in New Jersey who are deaf or hard of hearing by providing advocacy, employment and vocational opportunities, and by assisting with a wide variety of social, legal, medical, educational, and recreational issues.

The DDHH administers New Jersey's primary sign language interpreter referral service, provides assistance through an information and referral hotline and publishes a monthly newsletter as well as other resource information. DDHH distributes Text Telephone equipment and Voice Carryover Phones to assist individuals in their daily activities.

DIVISION OF DEAF AND HARD OF HEARING

PO Box 074

Trenton, NJ 08625-0074

Telephone (Voice/TTY):(800) 792-8339

(609) 984-7281

FAX: (609) 984-0390

DIVISION OF DEVELOPMENTAL DISABILITIES (DDD)

The Division of Developmental Disabilities (DDD) provides funding for services and supports that assist people with developmental disabilities. Most of these services are offered in the community by more than 250 New Jersey agencies through contracts with the division. DDD also operates seven residential developmental centers, which are home to approximately 2900 individuals.

DDD determines who is eligible to receive the services it funds through an application process. In general, to receive these services, you must show that you have a severe, chronic physical and/or mental impairment that manifests in the developmental years, before age 22 and is life-long. It also must substantially limit you in at least three of these life activities: self-care, learning, mobility, communication, self-direction, economic self sufficiency and the ability to live independently.

Qualifying conditions may include mental retardation, cerebral palsy, epilepsy, spina bifida, autism or a neurological impairment.

DDD funds three types of services:

- Day services, including supports for people who are employed
- Residential services that support an individual in the community
- Services that support a family caring for a loved one at home

DIVISION OF DEVELOPMENTAL DISABILITIES (DDD) - CENTRAL OFFICE

P.O. Box 726

Trenton, NJ 08625-0726

Telephone: (800) 832-2200

(609) 631-2200

FAX: (609)-631-2217

DDD COMMUNITY SERVICES REGIONAL OFFICES:

Northern Region

1B Laurel Drive Flanders, NJ 07836

Telephone: (973) 927-2600 FAX: (973) 927-2689 (Morris, Sussex and Warren counties) 100 Hamilton Plaza, 7th Floor

Paterson, NJ 07505

Telephone: (973) 977-4004 FAX: (973) 279-5069

(Bergen, Hudson and Passaic counties)

Upper Central Region

59 Main Street

West Orange, NJ 07052

Telephone: (973) 324-2000 FAX: (973) 324-2022 (Somerset and Union counties)

153 Halsey Street, 2nd Floor

P. O. Box 47013 Newark, NJ 07101

Telephone: (973) 693-5080 FAX: (973) 648-3999

(Essex County)

Lower Central Region

32 Hanover Street

P. O. Box 706

Trenton, NJ 08625-0700

Telephone: (609) 292-4500 FAX: (609) 292-4219

(Hunterdon, Mercer and Middlesex counties)

Juniper Plaza, Suite 1-11 3499 Route 9 North Freehold, NJ 07728

Telephone: (732) 863-4500 FAX: (732) 863-4406 (Monmouth and Ocean counties)

Southern Region

2 Echelon Plaza

221 Laurel Road, Suite 210

Voorhees, NJ 08043

Telephone: (856) 770-5900 FAX: (856) 770-5935

(Burlington, Camden and Gloucester counties)

5218 Atlantic Avenue, Suite 205

Mays Landing, NJ 08330

Telephone: (609) 476-5200 FAX: (609) 909-0656

(Atlantic, Cape May, Cumberland, and Salem counties)

DIVISION OF MENTAL HEALTH SERVICES

The Division of Mental Health Services (DMHS) serves adults with serious and persistent mental illnesses, as well as children and adolescents with emotional and behavioral disorders. Central to the DMHS' mission is the fact that these individuals are entitled to dignified and meaningful lives.

DMHS operates six psychiatric hospitals, monitors and helps fund psychiatric services provided by a number of county hospitals, and contracts with more than 120 agencies for a wide range of community mental health services. Services may be accessed by contacting a County Mental Health Administrator or a county screening center.

DIVISION OF MENTAL HEALTH SERVICES

PO Box 727

Trenton, NJ 08625-0727

Telephone: (800) 382-6717

(609) 777-0702

FAX: (609) 777-0662

N.JMentalHealthCares

NJMentalHealthCares is New Jersey's mental health information and referral service. Our staff of mental health professionals use their experiences, and understanding of mental health system to connect you to the information and services you need!

866-202-HELP (4357) TTY: 877-294-4356 www.njmentalhealthcares.org 8:00 a.m. - 8:00 p.m.

- Connects you to mental health services including: inpatient and outpatient services, rehabilitation services, self-help services, legal, housing, employment, mental health education and more!
- Provides assistance in finding services, not crisis intervention. If you feel you need emergency psychiatric services, please call your local crisis center (listed on page 19).

For Statewide Clinical Consultation (SCCAT), See Page 38

DIVISION OF MEDICAL ASSISTANCE AND HEALTH SERVICES

PO Box 712

Trenton, NJ 08625-0712 Telephone: (609) 588-2600 FAX: (609) 588-3583

For Medical Assistance Customer Centers (MACCs), See Page 40

DIVISION OF FAMILY DEVELOPMENT

PO Box 716

Trenton, NJ 08625-0716

Telephone: (609) 588-2400 or 2000

FAX: (609) 588-3369

DIVISION OF ADDICTION SERVICES

PO Box 362

Trenton, NJ 08625-0362

Telephone: (609) 292-7232 FAX: (609) 292-3816

DIVISION OF DISABILITY SERVICES

PO Box 700

Trenton, NJ 08625-0700

Telephone: (888) 285-3036

(609) 292-7800

FAX: (609) 292-1233 TDD: (609) 292-1210

See Page 1 and 2

OFFICE FOR PREVENTION OF MENTAL RETARDATION & DEVELOPMENTAL DISABILITIES

PO Box 700

Trenton, NJ 08625-0700

Telephone: (609) 984-3351 FAX: (609) 984-7963

Catastrophic Illness in Children
Relief Fund
See Page 42

For Additional Addiction Resources See Page 57

<u>DEPARTMENT OF HEALTH AND SENIOR</u> SERVICES

The Department of Health and Senior Services is responsible for overseeing and inspecting the state's health care facilities, city and county health departments, and community health services, along with protecting the public health. In 1996, the department added programs for senior citizens to its jurisdiction.

OFFICE OF MINORITY AND MULTICULTURAL HEALTH

PO Box 360

Trenton, New Jersey 08625 Telephone: (609) 292-6962 FAX: (609) 292-8713

DIVISION OF HIV/AIDS SERVICES

PO Box 363

Trenton, NJ 08625-0363 Telephone: (609) 984-5874 FAX: (609) 633-2494

• NJ AIDS/STD Hotline (800) 624-2377

- AIDS Drug Distribution Program (ADDP) (877) 613-4533
- Health Insurance Continuation Program (HICP) (800) 353-3232

DIVISION OF AGING AND COMMUNITY SERVICES

PO Box 807

Trenton, NJ 08625-0807 Telephone: (609) 943-3345 FAX: (609) 943-3343

- Assisted Living and Adult Family Care Services (AL/AFC)
- Global Options (GO)
- Medical Day Care
- Social Adult Day Care (SADC)
- Congregate Housing Services Program
- Jersey Assistance for Community Caregivers (JACC)
- Alzheimer's Adult Day Services Program (609) 943-3475

For further information on NJ EASE and Adult Protective Services, See Page 20

OFFICE OF THE COMMISSIONER

PO Box 360 Trenton, NJ 08625 Telephone (609) 292-7837 Toll-Free: (800) 367-6543 FAX (609) 292-0053

SENIOR INFORMATION LINE (800) 792-8820

PAAD/Senior Gold Pharmacy Hotline (800)792-9745

• Community Choice Options

(877) 856-0877

Northern Regional Office

973-648-4691

Bergen, Essex, Hudson, Morris, Passaic, Sussex, and Warren Counties

Central Regional Office

732-777-4650

Hunterdon, Middlesex, Monmouth, Ocean, Somerset, and Union Counties

Southern Regional Office

609-704-6050

Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester, Mercer, and Salem Counties

- Adult Protective Services
- State Health Insurance Program (SHIP)
- Statewide Respite Care Program
- NJ EASE

(877) 222-3737

Aging and Disability Resource Connection (ADRC)

(609) 943-3429

• Office of the Public Guardian (609) 530-8810

DIVISION OF SENIOR BENEFITS AND UTILIZATION MANAGEMENT

PO Box 715

Trenton, NJ 08625-0715

Telephone: (609) 588-7097

(800) 792-9745 (Toll Free)

FAX: (609) 631-4668

- Pharmaceutical Assistance to the Aged and Disabled (PAAD)
- Hearing Aid Assistance to the Aged and Disabled (HAAAD)
- Senior Gold Prescription Discount Program
- Lifeline Utility Assistance Program
- Specified Low-Income Medicare Beneficiary (SLMB

DIVISION OF FAMILY HEALTH SERVICES

PO Box 364

Trenton, NJ 08625-0364

Telephone: (609) 292-4043 FAX: (609) 292-9599

Early Intervention Systems (EIS)

(800) 322-8174

Also See Page 43

Statewide Family Centered HIV Care Network (609) 777-7748

Also See Page 37

Newborn Biochemical Screening Program (609) 292-1582

Special Child and Adult Health Services

Also See Page 37

Special Supplemental Nutrition Program for Women, Infants, and Children (WIC) (866) 44NJWIC

Also See Page 37

DIVISION OF HEALTH FACILITIES EVALUATION AND LICENSING

PO Box 367

Trenton, NJ 08625-0365

Telephone: (609) 633-8181 FAX: (609) 633-9087

Health Care Facility Consumer Complaint

Hotline (800) 792-9770

Assisted Living Program Residential Health Care Program Long Term Care Program (609) 633-8993

CENTER FOR HEALTH STATISTICS

PO Box 360

Trenton, NJ 08625-0360

Telephone: (609) 984-6702 FAX: (609) 984-7633

COMMISSION ON SPINAL CORD RESEARCH

PO Box 360

Trenton, NJ 08625-0360

Telephone: (609) 292-4055 FAX: (609) 943-4213

COMMISSION ON BRAIN INJURY RESEARCH

PO Box 360

Trenton, NJ 08625-0360

Telephone: (609) 633-6465 FAX: (609) 984-4069

COMMUNITY CHOICE OPTIONS

Telephone: (877) 856-0877

The Community Choice Options program is designed to select appropriate short-term Medicaid Nursing Facility residents, provide them with choices of community-based alternatives and coordinate their discharge. This program encourages those individuals capable of living in the community to do so. Consumers are identified, encouraged to consider alternative housing with the necessary support services and assisted as they make the transition from a nursing facility to community housing.

GLOBAL OPTIONS (GO) FOR LONG-TERM CARE

The Department of Health and Senior Services has consolidated three Medicaid-supported home and community-based services (CAP, ECO, and CCPED) into a single waiver program called Global Options (GO) for Long-Term Care. To be eligible, and individual must have a disability and be between the ages of 21 and 64, or be a senior aged 65 or over, and must need the level of care provided in a hospital, a nursing facility, or and intermediate care facility. Service packages are based on individual client needs.

To obtain more information about GO, as well as other state-funded or private pay home and community-based long-term care services, call your local Area Agency on Aging toll-free at (877) 222-3737, or visit the Division of Aging and Community Services website at www.aging.nj.gov.

DEPARTMENT OF COMMUNITY AFFAIRS

The Department of Community Affairs provides a variety of services to low-income families, women, and persons with disabilities. Services include assistance with rentals, the federal Section 8 voucher program, and emergeny shelter grants and homelessness prevention.

DIVISION OF CODES AND STANDARDS

PO Box 802

Trenton, NJ 08625-0802 Telephone: (609) 292-7899 FAX: (609) 633-6729

DIVISION OF FIRE SAFETY

PO Box 809

Trenton, NJ 08625

Telephone: (609) 633-6106 (609) 633-6134 FAX:

DIVISION OF HOUSING

PO Box 051

Trenton, NJ 08625-0051

Telephone: (609) 633-6303 FAX: (609) 984-8454

DIVISION ON WOMEN

PO Box 801

Trenton, NJ 08625-0801

Telephone: (609) 292-8840 FAX: (609) 633-6821

OFFICE OF THE COMMISSIONER

PO Box 800 Trenton, NJ 08625-0800 Telephone: (609) 292-6420 FAX: (609) 984-6696

DOMESTIC VIOLENCE HOTLINE (800) 572-SAFE

WOMEN'S REFERRAL HOTLINE (800) 322-8092

COUNCIL ON AFFORDABLE HOUSING

PO Box 813

Trenton, NJ 08625-0813 Telephone: (609) 292-3000 FAX: (609) 633-6056

OFFICE OF RECREATION

Commision on Recreation for Individuals with Disabilities PO Box 811

Trenton, NJ 08625-0811 Telephone: (609) 984-6654 (609) 292-9798 FAX:

> For more information on the Division of Fire Safety. See Appendix 6

For information on the New Jersey Housing and Mortgage Finance Agency, See Page 50

> For list of Housing Authorities, See Pages 49 and 50

DEPARTMENT OF COMMUNITY AFFAIRS OFFICE OF REGULATORY AFFAIRS

The Office of Regulatory Affairs is responsible for the enforcement of the New Jersey Barrier Free Sub-Code. Complaints can be made verbally or in writing to:

> Supervisor of Investigations Department of Community Affairs Office of Regulatory Affairs PO Box 818 Trenton, NJ 08625 Telephone: (609) 984-7672

FAX: (609) 984-7718

WHEN MAKING A COMPLAINT, PLEASE HAVE THE FOLLOWING INFORMATION:

- The complete address of the building that is thought to be non-compliant.
- A brief explanation of how the building seems to be non-compliant.

DEPARTMENT OF EDUCATION

The Department of Education is responsible for overseeing more than 600 school districts, and administering education programs to more than 1.4 million public and nonpublic elementary and secondary school children. The Office of Special Education Programs, within the Division of Student Services, has oversight responsibilities for the provision of education and related support services to students with disabilities, aged 3 to 21.

DIVISION OF STUDENT SERVICES

PO Box 500

Trenton, NJ 08625-0500 Telephone: (609) 292-9899 FAX: (609) 633-1046

OFFICE OF SPECIAL EDUCATION PROGRAMS

PO Box 500

Trenton, NJ 08625-0500 Telephone: (609) 292-0147 FAX: (609) 984-8422

OFFICE OF THE COMMISSIONER

PO Box 500 Trenton, NJ 08625-0500 Telephone: (609) 292-4469 (609) 292-0913 FAX: (609) 777-4099

For information on the New Jersey
Higher Education Student
Assistance Authority,
See Page 44

OFFICE OF STATE ASSESSMENTS

PO Box 500

Trenton, NJ 08625-0500 Telephone: (609) 984-6311 FAX: (609) 984-6032

MARIE KATZENBACH SCHOOL FOR THE DEAF

PO Box 535

West Trenton, NJ 08625-0535 Telephone: (609) 530-3100 TDD: (609) 530-6620 FAX: (609) 530-5791

www.mksd.org

LEARNING RESOURCE CENTERS AT A GLANCE

Learning Resource Center-Northern Region

7 Glenwood Avenue, 2nd Floor, Suite 201

East Orange, NJ 07017 Telephone: (973) 414-4491 FAX: (973) 414-4496 TDD: (973) 266-1849

Serving: Bergen, Essex, Hudson, Morris, Passaic,

Sussex, and Warren Counties

Learning Resource Center-Northern Satellite

322 American Road Morris Plains, NJ 07950 Telephone: (973) 631-6345 FAX: (973) 631-6350 TDD: (973) 631-6490

Serving: Morris, Sussex, and Warren Counties

Learning Resource Center-Central Region

2351 Route 130 South, PO Box 1012

Dayton, NJ 08810

Telephone: (732) 274-5570 FAX: (732) 274-5582 TDD: (732) 274-5583

Preschool Technical Assistance: (732) 274-5570 *Serving:* Hunterdon, Mercer, Middlesex, Monmouth,

Ocean, Somerset, and Union Counties

Learning Resource Center-Southern Region

606 Delsea Drive Sewell, NJ 08080

Telephone: (856) 582-7000 x165 FAX: (856) 582-4323 TDD: (856) 286-3291

Preschool Technical Assistance: (856) 582-7000 x155 *Serving:* Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester, and Salem Counties

DEPARTMENT OF LABOR & WORKFORCE DEVELOPMENT

The Department of Labor & Workforce Development promotes economic activity, monitors labor standards, and administers federally funded programs such as workers compensation, disability insurance and unemployment compensation. The Division of Vocational Rehabilitation Services is responsible for training and placement of persons of employable age with disabilities.

WORK FORCE DEVELOPMENT

PO Box 055

Trenton, NJ 08625

Telephone: (609) 292-2000 FAX: (609) 777-0483 www.wnjpin.state.nj.us

DIVISION OF VOCATIONAL REHABILITATION SERVICES

PO Box 398

Trenton, NJ 08625-0398 Telephone: (609) 292-5987 FAX: (609) 292-8347

OFFICE OF THE COMMISSIONER

PO Box 110 Trenton, NJ 08625-0110 Telephone: (609) 292-2323 FAX: (609) 633-9271

Division of Workers' Compensation (609) 292-2515

Unemployment Insurance (609) 292-2460

State Temporary Disability Benefits (866) 418-6997

Disability Determinations (866) 920-6997

VOCATIONAL REHABILITATION AT A GLANCE

CRITERIA

Any person with a physical or mental impairment which is a substantial impediment to employment may qualify for vocational rehabilitation services. Each consumer is evaluated individually for eligibility and needed assistance. Individuals who are blind or have a serious visual impairment are served by the Commission for the Blind (CBVI), all others receive service from the New Jersey Division of Vocational Rehabilitation Services (DVRS).

SERVICES PROVIDED

- Diagnostic Evaluation
- Individual Vocational Counseling and Guidance
- Job Seeking Skills Training and Selective Job Placement
- Follow-Up Support Services
- Post-Employment Services
- Physical Restoration
- Job Coaching, Vocational, Professional, or On the Job Training

FEE FOR SERVICE

Many of the services listed above are provided free of charge. Coverage of expenses for medical services, training, books and supplies, tools and other equipment are based on the individual's ability to pay.

DIVISION OF VOCATIONAL REHABILITATION (609) 292-5987 FOR A LIST OF OFFICES, SEE PAGES 45 and 46

COMMISSION FOR THE BLIND & VISUALLY IMPAIRED (973) 648-3333
FOR A LIST OF OFFICES, SEE PAGE 6

DEPARTMENT OF CHILDREN & FAMILIES

DCF is focused on strengthening families and achieving: safety, well-being and permanency for all New Jersey's children. Current priorities focus on reducing caseloads, developing a trained workforce, managing outcomes by data, and recruiting more safe and loving foster homes for our most vulnerable children. In addition to focusing on the fundamentals of child welfare, DCF has also embarked on several important initiatives, including: rebuilding specialized adoption practice, building a robust network of support in our local communities, reengineering child abuse prevention, building capacity in the child behavioral health system, and improving the system of health care for children in the state's care.

DIVISION OF YOUTH AND FAMILY SERVICES (DYFS)

Telephone: 609-292-6920 FAX: 609 984-0507

DIVISION OF CHILD BEHAVIORAL HEALTH SERVICES

Telephone: 609-292-4741 FAX: 609-396-6960 See Also, Value Options Page 54

DIVISION OF PREVENTION AND COMMUNITY PARTNERSHIPS

Telephone: 609-984-0678 FAX: 609-292-1306

CHILD WELFARE TRAINING ACADEMY

Telephone: 609-777-2018 FAX: 609-341-2088

OFFICE OF THE COMMISSIONER

PO Box 729 Trenton, NJ 08625 Telephone: (609) 984-4500 FAX: (609) 341-2088

HOTLINES

Child Abuse and Neglect 1-877-NJ ABUSE (652-2873) 1-800-835-5510 (TTD)

> NJ Foster Care 1-877-NJ FOSTER www.njfostercare.org

NJ ADOPT 1-877-99ADOPT www.njadopt.org

See Also Services for Children, Page 53 Special Needs Adoption, Page 55

DIVISION OF COMMUNITY SERVICES

Telephone: 609-984-7770 FAX: 609-292-2547

OFFICE OF EDUCATION

Telephone: 609-588-3165 FAX: 609-588-7239

REPORTING CHILD ABUSE/NEGLECT

In New Jersey, any person having reasonable cause to believe that a child has been subjected to neglect or acts of abuse should immediately report this information to the State Central Registry (SCR). **If the child is in immediate danger, call 911 as well as 1-877 NJ ABUSE**. A concerned caller does not need proof to report an allegation of child abuse and can make the report anonymously.

INFORMATION TO PROVIDE THE SCREENER

SCR screeners are trained caseworkers who know how to respond to reports of child abuse/neglect. Whenever possible, a caller should provide all of the following information:

- Who: The child and parent/caretaker's name, age and address and the name of the alleged perpetrator and that person's relationship to the child.
- What: Type and frequency of alleged abuse/neglect, current or previous injuries to the child and what caused you to become concerned.
- When: When the alleged abuse/neglect occurred and when you learned of it.
- Where: Where the incident occurred, where the child is now and whether the alleged perpetrator has access to the child.
- How: How urgent the need is for intervention and whether there is a likelihood of imminent danger for the child.

Calls can be placed to the hotline anonymously

DEPARTMENT OF THE PUBLIC ADVOCATE

The Department of the Public Advocate is charged with making government more accountable and responsive to the needs of New Jersey residents, especially our most vulnerable. The Public Advocate's mission is to provide a "voice for the voiceless" on a range of critical issues through legal advocacy, policy research and reform, investigation of abuse and neglect, community partnerships, legislative and regulatory action, education and outreach.

In addition to advocating for broad public policy change, the Department of Public Advocate helps individuals with specific concerns related to the care of the institutionalized elderly, interaction with local and state governmental agencies and inmates confined to state prisons.

DIVISION OF CITIZEN RELATIONS

Telephone: (609) 826-5070 FAX: (609) 984-4770

DIVISION OF MENTAL HEALTH ADVOCACY

Telephone: (609) 826-5090 FAX: (609) 984-4747

DEPARTMENT OF LAW AND PUBLIC SAFETY

The Department of Law & Public Safety houses the Division on Civil Rights, which investigates allegations of discrimination. The department also contains the Attorney General's Office, and divisions dealing with criminal justice, consumer affairs, monitoring of professional boards, and enforcement of the Wheelchair Lemon Law.

DIVISION ON CIVIL RIGHTS

PO Box 089

PO Box 090 (Complaints)

Trenton, NJ 08625

Telephone: (609) 292-4605 TTY: (609) 292-1785 FAX: (609) 984-3812 www.NJCivilRights.org

OFFICE OF THE PUBLIC ADVOCATE

PO Box 851 240 West State Street, 16th Floor Trenton, NJ 08625 Telephone: (609) 826-5090

FAX: (609) 984-4747

DIVISION OF DEVELOPMENTAL DISABILITIES ADVOCACY

Telephone: (609) 826-5090 FAX: (609) 984-4747

OFFICE OF THE CORRECTIONS OMBUDSMAN

Telephone: (609) 292-8020 or (609) 633-2596

FAX: (609) 633-8644

OFFICE OF DISPUTE SETTLEMENT

Telephone: (609) 292-1773 FAX: (609) 292-6292

OMBUDSMAN FOR INSTITUTIONALIZED ELDERLY

Telephone: (877) 582-6995 FAX: (609) 943-3479

OFFICE OF THE ATTORNEY GENERAL

PO Box 080

Richard J. Hughes Justice Complex 25 Market Street Trenton, NJ 08625-0080 Telephone: (609) 292-4925

For information on the Wheelchair Lemon Law See Page 34

DIVISION OF CONSUMER AFFAIRS

124 Halsey Street Newark, NJ 07101

Telephone: (973) 504-6200

(800) 242-5846

FAX: (973) 273-8035

The Division on Civil Rights has established a **Disabilities and Public Accommodations Special Investigations Unit (DPA)** to work closely with advocacy groups for the disabled and pursue investigations that will have the greatest impact on addressing system-wide discrimination, particularly in places of public accommodation.

For Branch Offices, See Page 30

<u>DEPARTMENT OF MILITARY AND</u> VETERAN'S AFFAIRS

The New Jersey Department of Military and Veterans Affairs, under the direction of the Adjutant General, is both the headquarters for the New Jersey Army and Air National Guard and the government agency responsible for the administration of state provided veterans' programs and services within the state.

DIVISION OF VETERANS HEALTHCARE SERVICES

PO Box 340

Trenton, NJ 08625-0340

Telephone: (609) 530-6967 FAX: (609) 530-6970

OFFICE OF THE ADJUTANT GENERAL

PO Box 340 Trenton, NJ 08625 Telephone: (609) 530-6956 FAX: (609) 530-7191

NJ VETERANS HOTLINE (888) 8NJ VETS (888) 865-8387

Disabled Veterans Resources on the WEB

Wounded Warrior Project

www.woundedwarriorproject.org

Disabled American Veterans

www.dav.org

Disabled Veterans Affirmative Action Program

www.opm.gov/veterans/dvapp.asp

Association for Service Disabled Veterans

www.asdv.org

DEPARTMENT OF THE TREASURY

The Department of the Treasury assumes responsibility for three major functions: revenue collection and generation, assets management, and statewide support services. The Department also houses the Office on Disabilities Management that is responsible for issues of compliance with the Americans with Disabilities Act (ADA) in state owned buildings and state run programs.

OFFICE OF DISABILITIES MANAGEMENT

PO Box 034

Trenton, NJ 08625-0034 Telephone: (609) 292-7299 TDD & FAX: (609) 292-6525

OFFICE OF THE STATE TREASURER

PO Box 002 Trenton, NJ 08625 Telephone: (609) 292-5031 FAX: (609) 984-3888

DIVISION OF TAXATION

PO Box 281, Trenton, NJ 08625-0281

General Tax Information: (609) 826-4400

(800) 323-4400

Main Customer Service Center: (609) 292-6400

Homestead Rebate Hotlines: Homeowners- (888) 238-1233 Tenants- (888) 213-8623

Property Tax Reimbursement (Senior Freeze)

Hotline- (800) 882-6597

TTY Service- (609) 984-7300 or (800) 286-6613

THE OFFICE OF DISABILITIES MANAGEMENT AT A GLANCE

The Office of Disabilities Management is responsible for the following areas:

- Barrier Free Compliance of state owned and operated facilities.
- Implementation and assistance to allow access to all programs, services and activities offered by the State of New Jersey.
- Technical assistance and advice concerning accessibility standards, adaptive devices to allow full inclusion by persons with disabilities.
- Provide funding for modifications needed to ensure accessibility to all state owned and operated facilities.

COUNTY RESOURCES

COUNTY OFFICES FOR THE DISABLED

County Offices for the Disabled function as clearinghouses for information about programs and services, advocate for people with disabilities, and provide technical assistance at a local level.

ATLANTIC COUNTY DIVISION OF INTERGENERATIONAL SERVICES, AGING & DISABILITY RESOURCE

CONNECTION

Shoreview Building 101 South Shore Road Northfield, NJ 08225

Telephone: (888) 4-ANYAGE (426-9243)

FAX: (609) 645-5809

BERGEN COUNTY DIVISION ON **DISABILITY SERVICES**

One Bergen County Plaza, Second Floor

Hackensack, NJ 07601

Telephone: (201) 336-6500 TTY: (201) 336-6505 FAX: (201) 336-6510

CAMDEN COUNTY DIVISION OF SENIOR AND DISABLED **SERVICES**

Heights of Collingswood 700 West Browning Rd., Suite 11 West Collingswood, NJ 08107 (856) 858-3220 Telephone: FAX: (856) 858-2057

CAPE MAY COUNTY OFFICE OF DISABILITY SERVICES

4 Moore Road, DN 606

Cape May Court House, NJ 08210 Telephone: (609) 465-4117 FAX: (609) 465-3899

CUMBERLAND COUNTY OFFICE FOR THE DISABLED

122 East Main Street, Suite 101

Millville, NJ 08332

Voice/TTY: (856) 825-8707 FAX: (856) 327-2086

ESSEX COUNTY OFFICE FOR THE DISABLED

50 South Clinton Street, Suite 4300

East Orange, NJ 07018

Telephone: (973) 395-8494 FAX: (973) 395-3254

GLOUCESTER COUNTY OFFICE OF EDUCATION AND **DISABILITY SERVICES**

District Education Campus

1340 Tanyard Road, Sewell, NJ 08080

Telephone: (856) 681-6128 FAX: (856) 681-6133

HUNTERDON COUNTY DIVISION OF SENIOR, DISABILITY, AND VETERANS SERVICES

PO Box 2900

Flemington, NJ 08822

(908) 788-1361 Telephone FAX: (908) 806-4537

MERCER COUNTY OFFICE FOR THE DISABLED

Joyce McDade Administration Building 640 South Broad Street, PO Box 8068

Trenton, NJ 08650

Telephone: (609) 989-6468 (609) 989-6865 TDD: FAX: (609) 989-6032

MIDDLESEX COUNTY OFFICE FOR THE DISABLED

Middlesex County Administration Building

75 Bayard Street, 5th Floor New Brunswick, NJ 08901 Voice/TTY: (732) 745-4013 FAX: (732) 296-7971

MONMOUTH COUNTY OFFICE ON DISABILITIES

21 Main and Court Center

PO Box 1255

Freehold, NJ 07728

Telephone: (732) 431-7399 FAX: (732) 303-7649

MORRIS COUNTY OFFICE FOR THE DISABLED

PO Box 900, Morristown, NJ 07963-0900

Voice: (973) 285-6855 FAX: (973) 285-6845

OCEAN COUNTY COMMISSION FOR INDIVIDUALS WITH DISABILITIES

1027 Hooper Ave. Building 2, 3rd Floor PO Box 2191, Toms River, NJ 08754

Voice/TDD: (732) 506-5062 FAX: (732) 288-7791

PASSAIC COUNTY SENIOR, DISABILITY SERVICES, AND **VETERANS AFFAIRS**

930 Riverview Drive, Suite 200, Totowa, NJ 07512

(973) 569-4060 Telephone: FAX: (973) 256-5190

SALEM COUNTY OFFICE OF DISABILITY SERVICES

94 Market Street, Salem, NJ 08079 Telephone: (856) 935-7510 FAX: (856) 935-2501

SOMERSET COUNTY OFFICE FOR THE DISABLED

27 Warren Street

PO Box 3000, Somerville, NJ 08876

Telephone: (908) 704-6334 FAX: (908) 704-1629

SUSSEX COUNTY OFFICE FOR THE DISABLED

Sussex County Juvenile Detention Center

135 Morris Turnpike Newton, NJ 07860

Telephone: (973) 948-6000 x223

TDD: (973) 948-0793 FAX: (973) 948-6664

UNION COUNTY OFFICE FOR THE DISABLED

County Administration Building Fourth Floor, Elizabethtown Plaza

Elizabeth, NJ 07207

Voice/TDD: (908) 527-4840 FAX: (908) 558-2562

WARREN COUNTY OFFICE FOR THE DISABLED

c/o DAWN, Inc. 30 Broad St., Suite 5 Denville, NJ 07834

Telephone: (973) 625-1940 (888) 383-DAWN

TDD: (973) 625-1932 FAX: (973) 625-1942

COUNTY CRISIS INTERVENTION CONTACTS

The numbers listed below provide callers with access to emergency services and counseling for non-medical emergencies and crisis intervention:

ATLANTIC COUNTY	(609) 344-1118
BERGEN COUNTY	(201) 262-4357
BURLINGTON COUNTY	(609) 835-6180
CAMDEN COUNTY	(856) 428-4357
	or (856) 541-2222
CAPE MAY COUNTY	(609) 465-5999
CUMBERLAND COUNTY	(856) 455-5555
ESSEX COUNTY	(973) 266-4478/79/80
GLOUCESTER COUNTY	(856) 845-9100
HUDSON COUNTY	(201) 915-2210
HUNTERDON COUNTY	(908) 788-6400
MERCER COUNTY	(609) 394-6086
MIDDLESEX COUNTY	(732) 235-5700
MONMOUTH COUNTY	(732) 923-6999
MORRIS COUNTY	(973) 625-0280
OCEAN COUNTY	(866) 904-4474
PASSAIC COUNTY	(973) 470-3025
SALEM COUNTY	(856) 299-3001
SOMERSET COUNTY	(908) 526-4100
SUSSEX COUNTY	(973) 383-0973
UNION COUNTY	(908) 351-6684
WARREN COUNTY	(908) 454-5141

National Suicide Hotline: 1-800-SUICIDE (1-800-784-2433)

COUNTY BOARDS OF SOCIAL SERVICE

The Boards of Social Service deliver financial aid and support to individuals and families.

ATLANTIC COUNTY	(609) 348-3001
BERGEN COUNTY	(201) 368-4200
BURLINGTON COUNTY	(609) 261-1000
CAMDEN COUNTY	(856) 225-8800
CAPE MAY COUNTY	(609) 886-6200
CUMBERLAND COUNTY	(856) 691-4600
ESSEX COUNTY	(973) 733-3000
GLOUCESTER COUNTY	(856) 582-9200
HUDSON COUNTY	(201) 420-3000
HUNTERDON COUNTY	(908) 788-1300
MERCER COUNTY	(609) 989-4320
MIDDLESEX COUNTY	(732) 745-3500
MONMOUTH COUNTY	(732) 431-6000
MORRIS COUNTY	(973) 326-7800
OCEAN COUNTY	(732) 349-1500
PASSAIC COUNTY	(973) 881-0100
SALEM COUNTY	(856) 299-7200
SOMERSET COUNTY	(908) 526-8800
SUSSEX COUNTY	(973) 383-3600
UNION COUNTY	(908) 965-2700
WARREN COUNTY	(908) 475-6301

Social Services at a Glance

Work First NJ • Emergency Assistance • Food Stamps Medicaid • Kinship Care • Supports for Working Families Home Energy Assistance • Homeless Sheltering Child Care • Child Support

CENTERS FOR INDEPENDENT LIVING

Centers for Independent Living (many funded through the Division of Vocational Rehabilitation Services) are community-based, consumer-driven organizations that provide peer counseling, skills training, advocacy, information and referral, and a variety of services based on individual needs.

STATEWIDE INDEPENDENT LIVING COUNCIL (SILC)

PROGRESSIVE CENTER FOR INDEPENDENT LIVING (PCIL)

1262 Whitehorse-Hamilton Sq. Road., Bldg. A, Suite 102

Hamilton NJ 08690

Telephone: (609) 581-4500 (877) 917-4500

TDD: (609) 581-4550

www.njsilc.org

ALLIANCE FOR DISABLED IN ACTION (ADA)

(Middlesex, Somerset, Union Counties)

629 Amboy Avenue, Edison, NJ 08837

Telephone: (732) 738-4388 TDD: (732) 738-9644

www.adacil.org

CAMDEN CITY INDEPENDENT LIVING CENTER

(City of Camden)

2600 Mt. Ephraim Avenue, Suite 413

Camden, NJ 08104

Telephone: (856) 966-0800 TDD: (856) 966-0830

www.camdencityilc.org

CENTER FOR INDEPENDENT LIVING OF SOUTH JERSEY, INC. (CIL-SJ) $\,$

(Camden and Gloucester Counties)

1150 Delsea Drive, Suite 1

Westville, NJ 08093

Telephone: (856) 853-6490 Toll free: (800) 413-3791 TDD: (856) 853-7602

DAWN, INC.

(Morris, Sussex and Warren Counties)

30 Broad Street, Suite 5 Denville, NJ 07834

Telephone: (973) 625-1940 (888) 383-DAWN

TDD: (973) 625-1932

www.dawncil.org

DIAL, INC.

(Essex and Passaic Counties)

2 Prospect Village Plaza, First Floor

Clifton, NJ 07013

Telephone: (973) 470-8090 TDD: (973) 470-2521

www.dial-cil.org

CENTERS FOR INDEPENDENT LIVING AT A GLANCE

Peer Support

• Individual and System Advocacy

Independent Living Skills Training

Development of Independent Living Plans

HEIGHTENED INDEPENDENCE & PROGRESS (HIP)

(Bergen County)

131 Main Street, Suite 120 Hackensack, NJ 07601 Telephone: (201) 996-9100

Telephone: (201) 996-9100 TDD: (201) 996-9424

www.hipcil.org

HEIGHTENED INDEPENDENCE & PROGRESS-HUDSON

(Hudson County)

26 Journal Square, Suite 602 Jersey City, NJ 07306

Telephone: (201) 533-4407 TDD: (201) 533-4409

www.hipcil.org

MOCEANS CENTER FOR INDEPENDENT LIVING

(Monmouth and Ocean County)

279 Broadway, Second Floor, Suite 201

Long Branch, NJ 07740

Telephone: (732) 571-4884 TDD: (732) 571-4878

www.moceans.org

PROGRESSIVE CENTER FOR INDEPENDENT LIVING (PCIL)

(Hunterdon and Mercer Counties)

1262 Whitehorse-Hamilton Sq. Rd., Bldg. A, Suite 102

Hamilton NJ 08690

Telephone: (609) 581-4500 (877) 917-4500

TDD: (609) 581-4550

Hunterdon County Branch: Telephone: (908) 782-1055

(877) 376-9174

TDD: (908) 782-1081

www.pcil.org

RESOURCES FOR INDEPENDENT LIVING (RIL)

(Burlington County)

351 High Street, Suite 103 Burlington, NJ 08016

Telephone: (609) 747-7745 TDD: (609) 747-1875

www.rilnj.org

TOTAL LIVING CENTER, INC. (TLC)

(Atlantic County)

The Courtyard, Suite B-8 707 Whitehorse Pike Absecon, NJ 08201

Telephone: (609) 645-9547 TDD: (609) 645-9593

www.tlcenter.org

TRI-COUNTY INDEPENDENT LIVING CENTER, INC.

(Cape May, Cumberland, Salem Counties)

120 North High Street, Suite 12

Millville, NJ 08332

Telephone: (856) 327-5177 TDD: (856) 327-5328

www.tricountycil.org

NJ EASE (877) 222-3737

NJ EASE (New Jersey Easy Access, Single Entry) is a New Jersey Department of Health and Senior Services program, in partnership with county governments, that provides a convenient way for senior citizens and their families to learn about and obtain needed services. NJ EASE provides information and access to services that address the financial, medical, and social needs of seniors.

Through NJ EASE, each county in New Jersey provides outreach, case management, transportation, senior centers, volunteer opportunities, health promotion, nutrition programs, education, health insurance counseling, adult protective services, senior employment, and information on housing and long-term care options.

County Offices on Aging			
Atlantic County	Middlesex County(732) 745-3295 Monmouth County(732) 431-7450 Morris County(973) 285-6848		
Camden County(856) 858-3220 Cape May County(609) 886-2784/2785 Cumberland County(856) 453-2220	Ocean County(732) 929-2091 Passaic County(973) 569-4060 Salem County(856) 935-7510		
Essex County(973) 395-8375 Gloucester County(856) 384-6900	Somerset County(908) 704-6346 Sussex County(973) 579-0555		
Hudson County(201) 271-4322 Hunterdon County(908) 788-1361 Mercer County(609) 989-6661	Union County(908) 527-4870/4872 Warren County(908) 475-6591		

ADULT PROTECTIVE SERVICES

(800) 792-8820

The role of Adult Protective Services (APS) is to investigate complaints of suspected abuse, neglect, and/or exploitation of vulnerable adults aged 18 or older. A complaint to APS will generate a thorough assessment, which will include a private face-to-face interview with the potentially at-risk adult, to determine if intervention is warranted. All information generated by the investigation is confidential. A report of suspected abuse may be made to the Aging and Community Services Information and Referral toll-free number or to the APS office in the county in which the individual lives.

County Adult Protective Services				
Atlantic County	Middlesex County			
Essex County	Somerset County(908) 526-8800 Sussex County(973) 383-3600 Union County(908) 497-3900 /3902 Warren County(908) 475-6591			

Ż

6g

Ė

DISABILITY SPECIFIC RESOURCES

The following agencies are grouped by their service populations and each provides a variety of support services on a statewide basis. The agencies are categorized by target disability as a matter of reference, although some may serve additional populations. Where a local website was not available, a national website has been provided.

AIDS/HIV

Hyacinth AIDS Foundation 317 George Street, Suite 203 New Brunswick, NJ 08901

Telephone: (800) 433-0254 (Toll Free)

(732) 246-0204 (outside NJ)

www.hyacinth.org

New Jersey Women and AIDS Network 103 Bayard Street, 3rd Floor New Brunswick, NJ 08901 Telephone: (732) 846-4462 FAX: (732) 846-2674

www.njwan.org

AIDS Coalition of Southern New Jersey

100 Essex Avenue, Suite 300

Bellmawr, NJ 08031

Telephone: (856) 933-9500 FAX: (856) 933-9519

www.acsnj.org

ALZHEIMER'S DISEASE

The Alzheimer's Association Greater New Jersey Chapter 400 Morris Avenue, Suite 251

Denville, NJ 07834

Telephone: (800) 883-1180 (Toll Free)

(973) 586-4300

Delaware Valley Chapter 3 Eves Drive, Suite 310 Marlton, NJ 08053

Telephone: (856) 797-1212 FAX: (856) 797-1818

www.alznj.org

AMYOTROPHIC LATERAL SCLEROSIS (ALS)

Neuromuscular and ALS Center

Robert Wood Johnson University Hospital

UMDNJ-RWJMS

125 Paterson Street, Suite 6100 New Brunswick, NJ 08901

Telephone: (732) 235-7331 /7340

www2.umdnj.edu/nmalsweb/

ARTHRITIS/FIBROMYALGIA

Arthritis Foundation-New Jersey Chapter 200 Middlesex Turnpike

Iselin, NJ 08830

Telephone: (888) 467-3112 (Toll Free)

(732) 283-4300

FAX: (732) 283-4633

www.arthritis.org

AUTISIM/ASPERGERS

Asperger Syndrome Education Network (ASPEN)

9 Aspen Circle Edison, NJ 08820

Telephone: (732) 321-0880 FAX: (732) 744-1622

www.aspennj.org

Autism Family Services of New Jersey

429 Riverview Plaza Trenton, NJ 08611

Telephone: (877) 237-4477 (Toll Free)

FAX: (609) 392-5621 www.autismfamilyservicesnj.org

Autistic Self Advocacy Network Telephone: (732) 763-5530 FAX: (732) 432-0175 www.autisticadvocacy.org

Autism New Jersey

(formerly New Jersey Center for Outreach and Services for the Autism Community (COSAC))

1450 Parkside Avenue, Suite 22

Ewing, NJ 08638

Telephone: (609) 883-8100

(800) 4-AUTISM (Toll Free)

FAX: (609) 883-5509

www.autismnj.org

Parents of Autistic Children (POAC)

1999 Route 88 East Brick, NJ 08724

Telephone: (732) 785-1099 FAX: (732) 785-1003

www.poac.net

AUTOIMMUNE DISORDERS

Autoimmune Information Network, Inc.

PO Box 4121 Brick, NJ 08723

Telephone: (732) 664-9259

www.aininc.org

BLIND/VISUALLY IMPAIRED

National Federation of the Blind-NJ

254 Spruce Street Bloomfield, NJ 07003

Telephone: (866) 632-1940 (Toll Free)

www.nfb.org

New Jersey Council of the Blind

520 Ewingville Road Ewing, NJ 08638

Telephone: (609) 882-2446 FAX: (609) 882-5416 www.njcounciloftheblind.org

New Jersey Foundation for the Blind

PO Box 929

230 Diamond Spring Road

Denville, NJ 07834

Telephone: (973) 627-0055 FAX: (973) 627-1622

www.njffb.org

CEREBRAL PALSY

Alliance for the Betterment of Citizens with Disabilities (ABCD)

127 Route 206, Suite 18 Hamilton, NJ 08610

Telephone: (609) 581-8375 FAX: (609) 581-8512

www.abcdnj.org

Cerebral Palsy League (908) 709-1800

LADACIN Network (732) 493-5900

Cerebral Palsy of North Jersey

(973) 763-9900 www.advopps.org

Passaic County Elks Cerebral Palsy Treatment

Center

(973) 772-2600

www.pcecpc.org

United Cerebral Palsy of Hudson County

(201) 436-2200

For the Division of Developmental Disabilities, See Page 7 Cerebral Palsy Association of Middlesex County

10 Oak Drive Edison, NJ 08837

Telephone: (732) 549-6187 FAX: (732) 549-0629

www.cpamc.org

United Cerebral Palsy of Northern, Central, and

Southern New Jersey, Inc. 245 Main Street, Suite 113

Chester, NJ 07930

Telephone: (908) 879-2243 FAX: (908) 879-8363

www.ucpncsnj.org

Githens Center (Burlington County Cerebral Palsy

Association)
40 Cedar Street

Mount Holly, NJ 08060 Telephone: (609) 261-1667 FAX: (609) 261-1844

www.githenscenter.org

CANCER

American Cancer Society-NJ

3076 Princeton Pike

Lawrenceville, NJ 08648

Telephone: (800) 227-2345

(609) 895-0101

FAX: (609) 895-0944

www.cancer.org

CARDIAC/HEART DISEASE

American Heart Association 1 Union Street, Suite 301

Robbinsville, NJ 08691

Telephone: (609) 208-0020 FAX: (609) 208-2906 www.americanheart.org

CHRONIC FATIGUE SYNDROME

NJCFSA (New Jersey Chronic Fatigue Syndrome

Association, Inc.)

PO Box 477

Florham Park, NJ 07932

Telephone: (888) 835-3677

www.njcfsa.org

CROHN'S DISEASE

Crohn's and Colitis Foundation of America

New Jersey Chapter

45 Wilson Avenue

Manalapan, NJ 07726

Telephone: (732) 786-9960 FAX: (732) 786-9964

www.ccfa.org

COGNITIVE/INTELLECTUAL DISABILITY

The Arc of New Jersey 985 Livingston Avenue

North Brunswick, NJ 08902 Telephone: (732) 246-2525 FAX: (732) 214-1834

www.arcnj.org

To Find a Local Chapter of the ARC in New Jersey

www.thearc.org

Click on Find a Chapter

CROSS-DISABILITY

Advancing Opportunities (formerly Cerebral Palsy of NJ) 1005 Whitehead Road Ext., Suite 1

Ewing, NJ 08638

Telephone: (609) 882-4182

(888) 322-1918 (Toll-free)

TTY: (609) 882-0620 FAX: (609) 882-4054

www.advopps.org

Alliance for the Betterment of Citizens with

Disabilities (ABCD) 127 Route 206, Suite 18 Hamilton, NJ 08610

Telephone: (609) 581-8375 FAX: (609) 581-8512

www.abcdnj.org

Coalition for Inclusive Ministries Elizabeth M. Boggs Center-UAP

335 George Street, Suite 3500, PO Box 2688

New Brunswick, NJ 08903-2688 Telephone: (732) 235-9300 FAX: (732) 235-9330 www.rwjms.umdnj.edu/boggscenter

Community Access Unlimited

80 West Grand Street, Elizabeth, NJ 07202

Telephone: (908) 354-3040 FAX: (908) 354-2665

www.caunj.org

Community Options, Inc.

16 Farber Road, Princeton, NJ 08540

Telephone: (609) 951-9900 FAX: (609) 951-9112

www.communityoptionsonline.org/jersey.html

Easter Seal Society of New Jersey, Inc.

25 Kennedy Blvd., Suite 600 East Brunswick, NJ 08816 Telephone: (732) 257-6662 FAX: (732) 257-7373 http://nj.easterseals.com

Spectrum for Living 210 Rivervale Road, Suite 3

River Vale, NJ 07675

Telephone: (201) 358-8000

(800) 497-7397

FAX: (201) 358-8089 www.spectrumforliving.org

Statewide Parent Advocacy Network (SPAN)

35 Halsey Street, 4th Floor

Newark, NJ 07102

Telephone: (800) 654-7726 x206

(973) 642-8100

FAX: (973) 642-8080

www.spannj.org

CYSTIC FIBROSIS

Cystic Fibrosis Foundation

Greater New Jersey Chapter

2 University Plaza

Hackensack, NJ 07601

Telephone (201) 457-1800 FAX: (201) 457-1898

www.cff.org

DEAF/HARD OF HEARING

Hearing Loss Association of America New Jersey State Association

http://hearingloss-nj.org/

Association of Late-Deafened Adults-Garden State (ALDA-GS)

Garden State (ALDA-GS)

www.alda-gs.org

NJ Association of the Deaf, Inc. (NJAD)

www.njadeaf.org

DIABETES

American Diabetes Association

Northern NJ Chapter

1160 Route 22 E., Suite 103

Bridgewater, NJ 08807

Telephone: (732) 469-7979

(888) DIABETES

FAX: (908) 722-4887

www.diabetes.org

American Diabetes Association

Southern NJ Chapter

1060 Kings Highway North, Suite 309

Cherry Hill, NJ 08034

Telephone: (856) 482-9047

(800) 342-2383

FAX: (856) 667-8631

www.diabetes.org

DWARFISM

Little People of America

Telephone: (888) LPA (572)-2001

www.lpadistrict2.org

EATING DISORDERS

Eating Disorders Association of New Jersey

10 Station Place Metuchen, NJ 08840

Telephone: (800) 522-2230

FAX: (732) 906-9307

www.edanj.org

Food Addicts Anonymous NJ Helpline (908) 654-6223 www.foodaddictsanonymous.org

EPILEPSY

Epilepsy Foundation of New Jersey

1 AAA Road Suite 203 Trenton, NJ 08691

Telephone: (800) 336-5843

(609) 392-4900

(609) 392-5621 FAX:

www.efnj.com

HEAD INJURY/TRAUMATIC BRAIN INJURY (TBI)

Brain Injury Association of New Jersey

825 Georges Road, Second Floor

North Brunswick, NJ 08902 (732) 745-0200 Telephone:

(800) 669-4323

FAX: (732) 745-0211

www.bianj.org

DID YOU KNOW?

The Division of Disability Services is the lead state agency for services to individuals with brain injury. DDS administers the TBI Fund and the TBI Medicaid Waiver. See Pages 1 and 2.

HEPATITIS

Hepatitis Foundation International

National Headquarters

504 Blick Drive

Silver Spring, Maryland, 20904

Telephone: (800) 891-0707

(301) 622-4200

FAX: (301)-622-4702 www.hepatitisfoundation.org

HUNTINGTON'S DISEASE

Huntington's Disease Society of America

230 Diamond Spring Road

PO Box 943

Denville, NJ 07834

Telephone: (973) 784-4965

(973) 784-4966 FAX:

www.hdsanj.org

LEARNING DISABILITIES

The International Dyslexia Association

New Jersey Branch

PO Box 32

Long Valley, NJ 07853

(908) 876-1179 Telephone:

www.interdys.org

Learning Disability Association of America

New Jersey Chapter

PO Box 492

Towaco, NJ 07082

Telephone: (973) 265-4303

www.ldanatl.org

LUPUS

Lupus Foundation of America

NJ Chapter

PO Box 1184

150 Morris Avenue, Suite 102

Springfield, NJ 07081

Telephone: (800) 322-5816

(973) 379-3226

FAX: (973) 379-1053

www.lupusnj.org

Southern NJ Chapter

1 Green Tree Center, Suite 201

Marlton, NJ 08053

(856) 424-0255 Telephone: FAX: (856) 424-0219

www.sjlupus.org

MENTAL ILLNESS

Mental Health Association in New Jersey 88 Pompton Avenue

Verona, NJ 07044

Telephone: (973) 571-4100 FAX: (973) 857-1777

www.mhanj.org

COMHCO (Coalition of Mental Health Consumers

Organizations) Self-Help Center

408 Sussex Street Paterson, NJ 07503

Telephone & FAX: (973) 778-8810

NAMI NJ (National Alliance on Mental Illness of

New Jersey) 1562 Route 130

North Brunswick, NJ 08902 Telephone: (732) 940-0991 FAX: (732) 940-0355

www.naminj.org

For the
Division of Mental Health Services,
See Page 8

MUSCULAR DYSTROPHY

Muscular Dystrophy Association 2035 Lincoln Highway, Suite 1100

Edison, NJ 08817

Telephone: (732) 287-0181 FAX: (732) 287-5281

www.mda.org

Muscular Dystrophy Association

1060 N. Kings Highway Cherry Hill, NJ 08034

Telephone: (856) 356-4467 FAX: (856) 356-4473

www.mda.org

Muscular Dystrophy Association 788 Shrewsbury Avenue, Suite 203

Tinton Falls, NJ 07724

Telephone: (732) 936-9940 FAX: (732) 345-8217

www.mda.org

Muscular Dystrophy Association 5940 Hamilton Blvd., Suite F

Allentown, PA 18106

Telephone: (610) 391-1977 FAX: (610) 391-0416

www.mda.org

Muscular Dystrophy Association

25 E. Spring Valley Avenue, Suite 240

Maywood, NJ 07607

Telephone (201) 843-4452 FAX: (201) 843-2324

www.mda.org

MULTIPLE SCLEROSIS

National Multiple Sclerosis Society

NJ Metro Chapter

1 Kalisa Way, Suite 205

Paramus, NJ 07652

Telephone: (201) 967-5599 FAX: (201) 967-7085 www.nationalmssociety.org/njm

National Multiple Sclerosis Society

NJ Metro Chapter 246 Monmouth Road

Oakhurst, NJ 07755

Telephone: (732) 660-1005 FAX: (732) 660-1338 www.nationalmssociety.org/njm

Multiple Sclerosis Society

Greater Delaware Valley Chapter

1 Reed Street, Suite 200

Philadelphia, PA 19147

Telephone: (215) 271-2400 FAX: (215) 271-6122

www.nmss.org

Multiple Sclerosis Association of America

National Headquarters 706 Haddonfield Road Cherry Hill, NJ 08002

Telephone: 1-800-LEARN MS (532-7667)

www.msassociation.org

PARKINSON'S DISEASE

New Jersey American Parkinson Disease Association

120 Albany Street, Suite 360 New Brunswick, NJ 08901 Telephone: (732) 745-7520 FAX: (732) 745-3114

www.njapda.org

POLIO/POST-POLIO

New Jersey Polio Network

PO Box 537

Martinsville, NJ 08836

Telephone: (201) 845-6860 FAX: (908) 236-9388

www.njpolio.org

RESPIRATORY DISEASE

American Lung Association

New Jersey Chapter 1600 Route 22 East

Union, NJ 07083-3407

Telephone: (908) 687-9340 FAX: (908) 851-2625

www.lunginfo.org

SICKLE CELL DISEASE

Sickle Cell Disease Association of America SCDAA - Philadelphia/Delaware Valley 5070 Parkside Avenue, Suite 1404

Philadelphia, PA 19131

Telephone: (215) 471-8686 FAX: (215) 471-7441 www.sicklecelldisorder.com

SCLERODERMA

Scleroderma Foundation (Southern NJ)

Delaware Valley Chapter 385 Kings Highway North

Cherry Hill, NJ 08034

Telephone: (866) 675-5545

www.scleroderma.org

Tri-State Chapter (Northern NJ)

59 Front Street

Binghamton, NY 13905

Telephone: (607) 723-2239

(800) 867-0885

FAX: (607) 723-2039

www.scleroderma.org/chapter/tristate

SENSORY IMPAIRMENTS

New Jersey Association of the Deaf-Blind, Inc.

24 K World's Fair Drive Somerset, NJ 08873-1349 Telephone/TTY: (732) 805-1912

FAX: (732) 805-3088

www.njadb.org

New Jersey Speech-Language-Hearing Association

390 Amwell Road, Suite 403 Hillsborough, NJ 08844-4698 Telephone: (908) 359-5308 FAX: (908) 450-1119

www.njsha.org

SPINA BIFIDA

Spina Bifida Resource Network

(formerly Spina Bifida Association Tri-State Region)

84 Park Avenue, Suite G-106

Flemington, NJ 08822

Telephone: (908) 782-7475

(877) 722-8774 (Toll-free)

FAX: (908) 782-6102

www.thesbrn.org

SPINAL CORD INJURY (SCI)

Christopher & Dana Reeve Paralysis Resource Center

Short Hills Plaza

636 Morris Turnpike, Suite 3A

Short Hills, NJ 07078

Telephone: (800) 539-7309 FAX: (908) 467-9845 www.christopherreeve.org

Central Jersey Spinal Cord Association

19 Jefferson Avenue

New Brunswick, NJ 08903

Telephone: (732) 220-0870

STROKE/CVA

New Jersey Stroke Activity Center, Inc.

725 Joralemon Street, Suite 191

Belleville, NJ 07109

Telephone: (973) 450-4114 FAX: (973) 450-0805

www.njsac.org

NEW JERSEY SELF-HELP GROUP CLEARINGHOUSE

- Maintains information on thousands of local no-fee support groups in New Jersey, including many that address disabilities, illnesses, caregiving, and parenting
- Provides information about national and online support networks
- Helps those interested in starting new support groups by providing free how-to materials, phone consultation, and training
- Publishes an annual directory of support groups

375 East McFarlan Street, Dover, NJ 07801

Telephone: (800) 367-6274 (973) 989-1122 FAX: (973) 989-1159

www.njgroups.org

DID YOU KNOW?

The State of New Jersey has a Spinal Cord Injury Surveillance Registry. See the Commission on Spinal Cord Research, page 10.

v **大 5 5**

INTERNET RESOURCES

ADAPT (American Disabled for Attendant Programs Today) www.adapt.org

ADA Watch & National Coalition on Disability Rights www.adawatch.org

Advocates for Better Communication www.lhh.org/education_advocacy_outreach/abc/ind ex.html

American Association for Adapted Sports Programs www.adaptedsports.org

American Association of People with Disabilities www.aapd-dc.org

American Association on Intellectual & Developmental Disabilities www.aamr.org/

American Chronic Pain Association www.theacpa.org/

American Self -Help Clearinghouse www.selfhelpgroups.org

Assistance Dogs International, Inc www.adionline.org

Center for an Accessible Society www.accessiblesociety.org

Consortium for Citizens with Disabilities www.c-c-d.org

Cornucopia of Disability Information http://codi.buffalo.edu/

Council on Disability Awareness www.disabilitycanhappen.org

Disabled in Action www.disabledinaction.org

Disability History Museum www.disabilitymuseum.org

Disability Info www.disabilityinfo.gov

Disability Nation www.disabilitynation.net

Disability Resources Monthly www.disabilityresources.org

Disability Social History Project www.disabilityhistory.org

Disabled Sports USA www.dsusa.org

DO-IT Foundation www.washington.edu/doit

Enabled Online www.enabledonline.com

Family Village www.familyvillage.wisc.edu

Freedom Clearinghouse www.freedomclearinghouse.org

Harvard Project on Disability http://hpod.org/

Health Care Coach www.healthcarecoach.com/

I Am PWD www.iampwd.org/

Inclusion Daily Express www.inclusiondaily.com

Inclusion Network www.inclusion.org

Independent Living Institute www.independentliving.org

Independent Living USA www.ilusa.com

Institute for Community Inclusion
www.communityinclusion.org

Institute on Disability Culture
www.dimenet.com/disculture

International Center for Disability Resources
www.icdri.org/

International Paralympic Committee

Job Accommodation Network www.jan.wvu.edu

www.paralympic.org

Mobility International USA www.miusa.org

National Arts and Disabilities Center http://nadc.ucla.edu

National Center for Accessible Media http://ncam.wgbh.org/

National Center on Accessibility www.ncaonline.org/

National Center on Birth Defects and Developmental Disabilities http://www.cdc.gov/ncbddd/

National Council on Disability www.ncd.gov

National Organization on Disability www.nod.org

National Institute on Health www.nih.gov

National Rehabilitation Information Center www.naric.com/

Parents Advocacy Coalition for Educational Rights www.pacer.org

Parents with Disabilities Online www.disabledparents.net

Society for Accessible Travel and Hospitality www.sath.org

Society for Disability Studies www.disstudies.org

Special Child www.specialchild.com

TASH www.tash.org

Through the Looking Glass www.lookingglass.org

Wired on Wheels www.wiredonwheels.com

World Association of People with Disabilities http://www.wapd.org

World Institute on Disability www.wid.org

United Nation Commission on Human Rights www.unhchr.ch/html/menu2/2/chr.htm

XAble.com www.xable.com

U.S. International Council on Disabilities www.usicd.org

Notes:

VI \$

ADVOCACY RESOURCES

ADVOCACY-GENERAL

Alliance for the Betterment of Citizens with Disabilities (ABCD) 127 Route 206, Suite 18

Hamilton, NJ 08610

Telephone: (609) 581-8375

FAX: (609) 581-8512 (also see page 23)

www.abcdnj.org

Association for the Advancement of Mental Health (AAMH) 819 Alexander Road Princeton, NJ 08540

Telephone: (609) 452-2088 FAX: (609) 452-0627

Association for Children of New Jersey 35 Halsey Street, 2nd Floor, Newark, NJ 07102

Telephone: (973) 643-3876 FAX: (973) 643-9153

www.acnj.org

Association for Special Children and Families PO Box 494

Hewitt, NJ 07421-0494

Telephone: (973) 728-8744 FAX: (973) 728-5919

www.ascfamily.org

New Jersey Self-Advocacy Project 985 Livingston Avenue North Brunswick, NJ 08902

Telephone: (732) 246-2525 x30 FAX: (732) 214-1834

www.arcnj.org

National Minorities with Disabilities Coalition 1213 Wyndhurst Drive

Plainsboro, NJ 08536

Telephone: (609) 984-3379

www.nmdc.us

ADVOCACY-EDUCATION

Statewide Parent Advocacy Network (SPAN)

35 Halsey Street, 4th Floor

Newark, NJ 07102

Telephone: (800) 654-7726

(973) 642-8100

FAX: (973) 642-8080

www.spannj.org

ADVOCACY-FAMILY SUPPORT

Family Support Center

Epilepsy Foundation of New Jersey

2516 Highway 35 North Manasquan, NJ 08736

Telephone: (732) 528-8080

(800) 372-6510

FAX: (732) 528-4744

www.fscnj.org

The Family Resource Network 1 AAA Drive, Suite 203

Trenton, NJ 08691

Telephone: (609) 392-4900

(800) 336-5843

FAX: (609) 392-5621 www.familyresourcenetwork.org

ADVOCACY-INFORMATION/RESEARCH

United Spinal Association

75-20 Astoria Blvd.

Jackson Heights, NY 11370 Telephone: (718) 803-3782 FAX: (718) 803-0414

www.unitedspinal.org

ADVOCACY- LEGAL SERVICES

American Civil Liberties Union (ACLU)

PO Box 32159 Newark, NJ 07102

Telephone: (973) 642-2084

www.aclu-nj.org

Legal Services of New Jersey

100 Metroplex Drive, Suite 402, PO Box 1357

Edison, NJ 08818

Telephone: (732) 572-9100

(877) 576-5529 (Toll-free)

www.lsnj.org

New Jersey State Bar Association

One Constitution Square

New Brunswick, NJ 08901

Telephone: (732) 249-5000 FAX: (732) 249 2815

www.njsba.com

Community Health Law Project

185 Valley Street

South Orange, NJ 07079

Telephone: (973) 275-1175 FAX: (973) 275-5210 TDD: (973) 275-1721

www.chlp.org

BRANCH OFFICES

Community Health Law Project 650 Bloomfield Avenue, Suite 210

Bloomfield, NJ 07003 Telephone: (973) 680-5599 FAX: (973) 680-1488 TDD: (973) 680-1116

Community Health Law Project 225 East State Street, Suite 5

Trenton, NJ 08608

Telephone: (609) 392-5553 FAX:/TDD:(609) 392-5369

Community Health Law Project

65 Jefferson Avenue, Suite 402, Elizabeth, NJ 07201

Telephone: (908) 355-8282 FAX: (908) 355-3724 TDD: (908) 355-3369

Community Health Law Project Station House Office Building 900 Haddon Avenue, Suite 400 Collingswood, NJ 08108

Telephone/TDD: (856) 858-9500 FAX: (856) 858-9545

Community Health Law Project

1 Main Street, Suite 413 Eatontown, NJ 07724 Telephone: (732) 380-1012

FAX: (732) 380-1012

Disability Rights New Jersey (DRNJ)

(formerly New Jersey Protection and Advocacy, Inc.)

210 South Broad Street, 3rd Floor

Trenton, NJ 08608

Telephone: (800) 922-7233

(609) 292-9742

FAX: (609) 777-0187

www.drnj.org

See Page 4

Division on Civil Rights

PO Box 090

Trenton, NJ 08625

Telephone: (609) 292-4605 TTY: (609) 292-1785 FAX: (609) 292-3812

www.NJCivilRights.org

BRANCH OFFICES

Division on Civil Rights

26 South Pennsylvania Avenue, 3rd Floor

Atlantic City, NJ 08401 Telephone: (609) 441-3100 TTY: (609) 441-7648 FAX: (609) 441-3578

Division on Civil Rights

One Port Center

2 Riverside Drive, 4th Floor

Camden, NJ 08103

Telephone: (856) 614-2550 TTY: (856) 614-2574 FAX: (856) 614-2568

Division on Civil Rights

574 Newark Avenue, 3rd Floor

Jersey City, NJ 07306

Office Walk-In's on Wednesday, 9am - 5pm

Division on Civil Rights

31 Clinton Street, 3rd Floor.

PO Box 46001

Newark, NJ 07102

Telephone: (973) 648-2700 TTY: (973) 648-4678 FAX: (973) 648-4405

Division on Civil Rights

100 Hamilton Plaza, 8th Floor

Paterson, NJ 07505

Telephone: (973) 977-4500 TTY: (973) 977-1955 FAX: (973) 977-4511

SUPPORT GROUPS

New Jersey Self-Help Group Clearinghouse 375 East McFarlan Street

Dover, NJ 07801

Telephone: (800) 367-6274

(973) 989-1122

FAX: (973) 989-1159

www.njgroups.org

See Page 26

PROFESSIONAL AND PROVIDER ORGANIZATIONS

New Jersey Association of Community Providers, Inc. 1005 Whitehead Road Ext., Suite 1B

Ewing, NJ 08638

Telephone: (609) 406-1400 FAX: (609) 406-1442

www.njacp.org

ACCESS-NJ/CNA 150 West State Street, Suite 120 Trenton, NJ 08608

Telephone: (609) 392-1255 FAX: (609) 392-3236

www.cnaservices.org

Association of Schools and Agencies for the

Handicapped (ASAH)

2125 Route 33

Lexington Square

Hamilton Square, NJ 08690 Telephone: (609) 890-1400 FAX: (609) 890-8860

www.asah.org

New Jersey Association for Persons in Supported

Employment (NJAPSE) The Network on Employment Telephone: (732) 831-1114

www.njapse.org

For Home Care Associations, See Page 51

VIII

SERVICE ANIMAL RESOURCES

Canine Companions for Independence 286 Middle Island Road, Medford, NY 11763 Telephone/TDD: (800) 572-2275 www.cci.org

Canine Partners for Life PO Box 170, Cochranville, PA 19330 Telephone: (610) 869-4902

www.k94life.org

Service Animal Registry of America (SARA) PO Box 607, Midlothian, TX 76065 http://affluent.net/sara/

Delta Society

875 124th Avenue NE, Suite 101

Bellevue, WA 98005

Telephone: (425) 679-5500

www.deltasociety.org

Seeing Eye, Inc.

PO Box 375, Morristown, NJ 07963-0375

Telephone: (973) 539-4425

www.seeingeye.org

See Appendix 5 for more information on Service Animals

IX

RECREATION RESOURCES

SPORTS AND TRAINING

New Jersey Special Olympics 3 Princess Road

Lawrenceville, NJ 08648

Telephone: (800) 650-7665 FAX: (609) 896-8040

www.sonj.org

New Jersey Tournament of Champions 466 Ely Harmony Road

Freehold, NJ 07728

Telephone: (732) 462-7945 FAX: (732) 409-3612 www.njtournamentofchampions.com

ARTS PROGRAMS

New Jersey Arts Access Task Force

8 Marcella Avenue

West Orange, NJ 07052

Telephone: (973) 731-6582

FAX: (973) 731-54520

www.njtheatrealliance.org/accessibility.htm

VSA Arts of New Jersey

703 Jersey Avenue

New Brunswick, NJ 08901

Telephone: (732) 745-3885 TTY: (732) 745-3913

www.vsanj.org

6g

TECHNOLOGY RESOURCES

ASSISTIVE TECHNOLOGY

Assistive technology is equipment or services which increase, maintain or improve the functional capability of an individual with a disability. The following programs and agencies provide both awareness of and access to assistive technology.

"BACK IN ACTION"

ASSISTIVE DEVICES RECYCLING CENTER

Telephone: (800) DIAL-TEC (342-5832)

TTY: (609) 633-7106 FAX: (609) 777-0187 http://backinaction.njpada.org

ASSISTIVE TECHNOLOGY ADVOCACY CENTER (ATAC)

210 S. Broad Street, 3rd Floor

Trenton, NJ 08608

Telephone: (800) DIAL-TEC (342-5832)

TDD: (609) 633-7106 FAX: (609) 777-0187 www.drnj.org/atacprogram.htm REHABILITATION TECHNOLOGY SERVICES AND

TECHNOLOGY LENDING CENTER

Advancing Opportunities (formerly CPNJ)

1005 Whitehead Road Ext., Suite 1

Ewing, NJ 08638

Telephone: (609) 882-4182

(888) 322-1918 (Toll-free)

TTY: (609) 882-0620 FAX: (609) 882-4054

YOUR ReSource

8 Industry Court Ewing, NJ 08638

Telephone: (609) 530-1513

www.yourresourcenj.org

TECHNOLOGY RESOURCES ON THE WEB

Able Data www.abledata.com RESNA www.resna.org
AssistiveTech.net www.assistivetech.net Web Access Interactive www.w3.org/WAI/

Northeast ADA & IT Center www.ilc.cornell.edu/edi/dbtacnortheast/index.cfm

ΧI

NATIONAL RESOURCES

Many national organizations can offer assistance to people with disabilities and their families. Here are some telephone numbers, hotlines, and Web Sites for additional resources.

Ability OnLine Support Network

(866) 650-6207 www.ablelink.org

American Association on Intellectual and

Developmental Disabilities

(800) 424-3688

www.aamr.org

American Cancer Society

(800) 227-2345

www.cancer.org

American Foundation for the Blind

(800) 232-5463

www.afb.org

American Stroke Association

(888) 478-7653

www.strokeassociation.org

Amputee Coalition of America

(888) 267-5669

www.amputee-coalition.org

Amyotrophic Lateral Sclerosis Association

(800) 782-4747

www.alsa.org

The Arc of the United States

(800) 433-5255

www.thearc.org

Brain Injury Association of America

(800) 444-6443

www.biausa.org

Burn Survivors Online

www.burnsurvivorsonline.com

Celiac Sprue Association

(877) 272-4272

www.csaceliacs.org

Children and Adults with Attention Deficit Disorder (CHADD) (800) 233-4050 www.chadd.org

Chronic Fatigue and Immune Dysfunction Syndrome Association of America (704) 365-2343 www.cfids.org

Cystic Fibrosis Foundation (800) 344-4823 www.cff.org

Disability Rights Education and Defense Fund (510) 644-2555 www.dredf.org

Easter Seals National Headquarters (800) 221-6827 www.easterseals.com

Epilepsy Foundation of America (800) 332-1000 www.epilepsyfoundation.org

Job Accommodation Network (800) 526-7234 www.jan.wvu.edu

Learning Disabilities Association (412) 341-1515 www.ldanatl.org

Mental Health America (800) 969-6642 www.nmha.org

Muscular Dystrophy Association (800) 344-4863 www.mdausa.org

National Accessible Apartment Clearinghouse (800) 421-1221 www.accessibleapartments.org

National Association of the Deaf (301) 587-1789 (TTY) (301) 587-1788 (Voice) www.nad.org

National Association for Parents of Children with Visual Impairments (800) 562-6265 www.napvi.org

National Association of People with AIDS (240) 247-0880 www.napwa.org

National Autism Services Center (304) 525-8014 www. autismservicescenter.org

National Clearinghouse on Postsecondary Education for Individuals with Disabilities (800) 544-3284 www.heath.gwu.edu/

National Council on Alcoholism and Drug Dependence (800) 622-2255 www.ncadd.org

National Dissemination Center for Children With Disabilities (NICHCY) (800) 695-0285 www.nichcy.org

National Downs Syndrome Society (800) 221-4602 www.ndss.org

National Fragile X Foundation (800) 688-8765 www.fragilex.org

National Library Services for the Blind and Physically Handicapped (800) 424-8567 www.loc.gov/nls/

National Multiple Sclerosis Society (800) 344-4867 www.nmss.org

National Organization for Rare Disorders (800) 999-6673 www.rarediseases.org

National Spinal Cord Injury Association (800) 962-9629 www.spinalcord.org

Office of Disability Employment Policy (ODEP) (866) 633-7365 www.dol.gov/odep

Paralyzed Veterans of America (800) 424-8200 www.pva.org

Reflex Sympathetic Dystrophy Syndrome Association (877) 662-7737 www.rsds.org

Society for Disability Studies (312) 996-4664 www.disstudies.org

RESEARCH RESOURCES

Library for the Blind and Handicapped PO Box 501

2300 Stuyvesant Avenue Trenton, NJ 08625

Telephone: (800) 792-8322

(609) 530-4000

FAX: (609) 530-6384

www.njlbh.org

Recording for the Blind and Dyslexic (RFB&D)

20 Roszel Road Princeton, NJ 08540

Telephone: (800) 221-4792

FAX: (609) 987-8116

www.rfbd.org

New Jersey State Library

PO Box 520, 185 West State Street

Trenton, NJ 08625

(609) 278-2640 Telephone: FAX: (609) 292-2746

www.njstatelib.org

RESEARCH RESOURCES ON THE WEB

Disability Research Institute www.dri.uiuc.edu/default.htm

National Center for the Dissemination

of Disability Research www.ncddr.org

National Rehabilitation Information

Center www.naric.com

Spinal Cord Injury Information Network

www.spinalcord.uab.edu US Census Bureau http://factfinder,census.gov

XIII

RIGHTS AND LAWS

The Individuals with Disabilities **Education Act (IDEA)**

http://idea.ed.gov

Federal law mandating that all children, regardless of disability, are entitled to a free, appropriate education, without extra cost and in the least restrictive and segregated environment possible.

The Rehabilitation Act of 1973

www.ed.gov/policy/speced/reg/narrative.html

Federal law which mandates all federal government agencies, and agencies with federal government contracts, to take affirmative action to employ people with disabilities. It also protects otherwise qualified people with disabilities from being denied services or benefits from a program receiving federal money.

The Americans with Disabilities Act (ADA)

www.usdoj.gov/crt/ada/adahom1.htm

Federal civil rights law which guarantees individuals with disabilities equal opportunity in employment, public accommodations, state and local government services, transportation, and telecommunications.

The Developmental Disabilities Assistance and Bill of Rights Act of 2000

www.acf.hhs.gov/programs/add/ddact/DDACT2.html

Federal law mandating that an individual with a developmental disability has a right to appropriate treatment for his or her disability, and that treatment should be designed to maximize the individual's potential.

The Fair Housing Act

www.usdoj.gov/crt/housing/title8.htm

Federal law which prohibits discrimination in the sale or rental of houses and apartments. It is also discriminatory to refuse to allow the modification of a home to provide physical access.

The Motorized Wheelchair Lemon Law

www.state.nj.us/lps/ca/brief/wheel.pdf

The Wheelchair Lemon Law requires manufacturers to give customers warranties of at least one year that cover defects which impair the use, value or safety of the chair or scooter. After three unsuccessful attempts at repairing the same problem with the wheelchair or motorized scooter or if the wheelchair or motorized scooter is out of service for a total of twenty days, the customer may be entitled to a replacement, refund, or early lease termination, minus a reasonable allowance for use.

The Snow Removal Act

www.njleg.state.nj.us/9899/Bills/pl99/182_.htm

In a public parking area, the person who owns or controls the area shall be responsible for assuring that the restricted spaces remain free from obstruction. This includes shopping carts and other debris. Ice and snow must be removed within 24 hours after the weather condition has ceased.

New Jersey Handicapped Parking Laws Appendix 1

Open Public Records Act (OPRA)

www.nj.gov/opra/

2001 state law which requires most branches of state, county, and municipal government to provide citizens with the opportunity to inspect, copy, or examine government records. It does allow public agencies to protect citizens' personal information.

Older Americans Act

www.aoa.gov

Federal civil rights law passed in 1965, which has since been amended. It created the Administration on Aging and provides funding for research and training projects. It also provides nutrition programs, health promotion and disease prevention, in-home services, and protection of the rights of older persons. The amended Act created the National Family Caregiver Support Program, which helps families care for elders who have illnesses or disabilities.

Mental Health Parity Act

$www.cms.hhs.gov/healthinsreformforconsume/04_the\\ mentalhealthparityact.asp$

Federal law which prevents group health plans of employers with more than 50 workers from placing dollar limits on mental health benefits that are lower than annual or lifetime dollar limits for medical and surgical benefits offered under the plan. This law does not, however, require group health plans to include mental health coverage.

Health Insurance Portability and Accountability Act (HIPAA)

www.hhs.gov/ocr/hipaa/

Federal law which establishes national standards to protect individuals' medical records and other health information. Insurance carriers, healthcare clearinghouses, and healthcare providers are required to comply with its privacy standards. It gives consumers the right to request to inspect, copy, or amend their medical records, and to limit disclosure of information.

Danielle's Law

www.state.nj.us/humanservices/ddd/danielle.htm

New Jersey state law which requires staff working at public or private facilities for persons with developmental disabilities or brain injuries to call 911 in cases of medical emergency.

Air Carriers Access Act

http://airconsumer.ost.dot.gov/publications/horizons.htm

Federal law which requires airlines to accommodate the needs of passengers with disabilities. It prevents airlines

from refusing to transport a passenger solely because of a disability; limits the circumstances under which passengers with disabilities must provide advance information about their disabilities to air carriers; states that assistive devices do not count against passenger baggage limits; and sets accessibility guidelines for airplane facilities. Airline personnel must provide routine physical assistance but are not required to provide what would customarily be regarded as personal care assistance. However, if a passenger requires an attendant, the airline must transport the attendant free of charge. The law does not require an airline to transport an individual who may endanger the health or safety of others. The Act mandates that a Complaints Resolution Officer (CRO) be immediately available to resolve disputes between airlines and passengers with disabilities.

The Work Incentives Improvement Act

www.socialsecurity.gov/work/aboutticket.html

Former U.S. President Clinton signed the Ticket to Work and Work Incentives Improvement Act of 1999 on December 17. This law increases beneficiary choice in obtaining rehabilitation and vocational services; removes barriers that require people with disabilities to choose between health care coverage and work; and insures that more Americans with disabilities have the opportunity to participate in the workforce and lessen their dependence on public benefits.

New Jersey Law Against Discrimination (NJLAD)

www.state.nj.us/lps/dcr/law.html

New Jersey state law which prohibits discrimination in employment, housing, places of public accommodation, and credit and business contracts on the basis of race, creed, color, national origin, nationality, ancestry, age, sex, familial status, marital status, domestic partnership status, affectional or sexual orientation, atypical cellular or blood trait, genetic information, liability for military service, mental or physical disability, perceived disability, or AIDS and HIV status. There are exceptions to these prohibitions.

Family Support Act

www.state.nj.us/humanservices/ddd/famsupp.html

The Family Support Act is a 1993 state law which created family-driven Regional Family Support Planning Councils to assist families in making service decisions that best meet the needs of their members with disabilities. It establishes within the Division of Developmental Disabilities (DDD) a system of family support which includes financial assistance, service coordination, and a variety of services and trainings.

LEGAL ASSISTANCE

Civil Rights

The Division on Civil Rights, within the New Jersey Department of Law and Public Safety, is responsible for investigating allegations of discrimination and for seeking resolution through conciliation, hearings, or court orders. People with disabilities can file a complaint by calling the division or any of its enforcement branches.

The Division on Civil Rights

PO Box 090

Trenton, NJ 08625-0090

Telephone: (609) 292-4605 TTY: (609) 292-1785 FAX: (609) 984-3812 www.NJCivilRights.org

See Page 15

DISABILITY RIGHTS INFORMATION SERVICES

The following telephone numbers and Internet sites offer access to federal agencies and other organizations which provide information about the Americans with Disabilities Act (ADA), as well as guidance in understanding and complying with provisions of the ADA and other federal disability rights laws.

Department of Justice

ADA Information Line for documents, questions and

referrals: (800) 514-0301 TDD: (800) 514-0383

www.ada.gov

Equal Employment Opportunity Commission (EEOC)

National Headquarters

Telephone: (202) 663-4900 TTY: (202) 663-4494

To be automatically connected to the nearest EEOC

field office: (800) 669-4000 TTY: (800) 669-6820

www.eeoc.gov

Federal Communications Commission

Consumer Information on Telecommunications Relay Services (TRS)

Telephone: (888) 225-5322 TTY: (888) 835-5322 www.fcc.gov/cgb/dro/trs.html

Architectural and Transportation Barriers Compliance Board

Documents and questions: (800) 872-2253 TDD: (800) 993-2822

www.access-board.gov

INFORMATION ON OTHER LAWS OF INTEREST

Individuals with Disabilities Education Act (IDEA) of 1990 US Department of Education

Office of Special Education and Rehabilitative Services

Telephone: (202) 245-7468

www.ed.gov/about/offices/list/OSERS/index.html

Fair Housing Act of 1988

New Jersey/New York HUD Fair Housing Office Telephone: (800) 496-4294 TTY: (973) 645-3298

www.hud.gov/offices/fheo/aboutfheo/fhhubs.cfm

Rehabilitation Act of 1973

Disability Rights Section, Civil Rights Division, U.S.

Department of Justice:

Telephone: (800) 514-0301 TTY: (800) 514-0383

www.ada.gov

ADA TECHNICAL ASSISTANCE DBTAC - Northeast ADA Center

Cornell University 201 Dolgen Hall Ithaca, NY 14853

Telephone (800) 949-4232 (voice, TTY) www.ilr.cornell.edu/edi/dbtacnortheast/index.cfm

For a list of ADA cases, See Appendix 8

AMERICANS WITH DISABILITIES ACT AT A GLANCE

Title I Ensures that qualified job applicants and employees with disabilities are protected from discrimination on the basis of disability. Enforced by the Equal Employment Opportunity Commission (EEOC)

Title II Requires equal access for people with disabilities to state and local government programs and services. Enforced by the Department of Justice (DOJ)

Title III Mandates access to goods and services to people with disabilities in places of public accommodation. Enforced by the Department of Justice (DOJ)

Title IV Establishes the Telecommunication Relay service and requires any public service announcement that is funded wholly or in part by the federal government to be closed-captioned. Enforced by the Federal Communications Commission (FCC)

Title V Compliance mechanisms for the administration of the provisions of the ADA

XIV SG

HEALTH COVERAGE RESOURCES

This section describes federal and state health care assistance programs and health care resources for eligible children and adults with disabilities.

SPECIAL CHILD, ADULT AND EARLY INTERVENTION SERVICES

Special Child, Adult and Early Intervention Services (SCAEIS), a comprehensive program within the Department of Health and Senior Services, is designed to provide a network of services to meet the health needs of children (age birth to 21 years) with developmental delays, chronic illness, and/or disabling conditions. SCAEIS receives state, county and federal funds under Title V of the Social Security Act. The agency provides funds to a variety of medical facilities for outpatient prevention, identification and treatment services for children with disabling or potentially disabling conditions. Agencies receiving funds from SCAEIS are required to apply a sliding fee scale for most children who are not covered by any third-party payers. County Case Management Units operate statewide, and case management services are available at no charge.

Special Child, Adult and Early Intervention Services

PO Box 364, Trenton, NJ 08625-0364

Telephone: (609) 777-7778

(888) 653-4463 (Toll Free)

FAX: (609) 292-3580

COUNTY CASE MANAGEMENT UNITS

ENIENT UNITS	
(609) 645-7700	x4254
(201) 634-2620	
(609) 267-1950	x42882
(856) 374-6021	(child only)
(609) 465-1202	
(856) 327-7602	(child only)
(973) 395-8836	
(856) 681-6497	
(201) 915-2514	(child only)
(908) 788-6398	
(609) 588-8460	(child only)
(732) 745-3187	(child only)
(732) 224-6950	(child only)
(973) 971-4155	
(732) 341-9700	x7602
(973) 523-6778	(child only)
(856) 935-7510	x8479
(908) 725-2366	(child only)
(973) 948-5239	
(908) 889-0950	
$(908)\ 689\text{-}6000$	x258
	(609) 267-1950 (856) 374-6021 (609) 465-1202 (856) 327-7602 (973) 395-8836 (856) 681-6497 (201) 915-2514 (908) 788-6398 (609) 588-8460 (732) 745-3187 (732) 224-6950 (973) 971-4155 (732) 341-9700 (973) 523-6778 (856) 935-7510 (908) 725-2366 (973) 948-5239

MATERNAL AND CHILD HEALTH SERVICES

The Maternal and Child Health and Regional Services Unit supports a regionalized perinatal system and provides epidemiology services based on infant mortality and morbidity surveillance units. Funding and coordination are provided to the Healthy Mothers/Healthy Babies Coalitions, the MCH Consortia, and a network of specialized perinatal services for pregnant women at risk. This network includes high-risk obstetric clinics and risk reduction centers.

DIVISION OF FAMILY HEALTH SERVICES NJ Family Health Line

Telephone: (800) 328-3838

NEWBORN BIOCHEMICAL SCREENING PROGRAM

Telephone: (609) 292-1582

SUPPLEMENTAL NUTRITION

The Supplemental Nutrition Program for Women, Infants, and Children (WIC) provides supplemental nutritious foods, nutrition education, breastfeeding promotion and support, immunization screening, and health care referrals to pregnant, breastfeeding, and postpartum women, infants, and children (from families with inadequate income and who are at risk with respect to their physical and mental health due to inadequate nutrition and/or primary health care).

FOR LOCAL WIC AGENCIES

(866) 44NJWIC

For the Department of Health and Senior Services See Pages 9 and 10

DENTAL ASSISTANCE

New Jersey Foundation of Dentistry for Persons with Disabilities, Donated Dental Services

PO Box 2117

Edison, NJ 08818

Essex, Union, Hudson, Bergen, Passaic, Morris,

and Sussex Counties:

Telephone: (888) 995-0055

(732) 549-8506

FAX: (732) 549-8907

All other counties:

Telephone: (800) 829-4619

(732) 549-8909

FAX: (732) 549-8907

www.nfdh.org

University of Medicine & Dentistry of New Jersey (UMDNJ), New Jersey Dental School Clinic

110 Bergen Street, PO Box 1709

Newark, NJ 07101

Telephone: (973) 972-4242

Dental Care for Persons with Developmental Disabilities in NJ,

Matheny Institute for Reseach in Developmental Disabilities

PO Box 339

Peapack, NJ 07977

Telephone: (908) 234-0011

(888) 917-1222

Dental Provider Database www.disabilityhealth.org/dental

PHARMACEUTICAL ASSISTANCE

PAAD and Senior Gold

The Department of Health and Senior Services offers, to qualified individuals, programs which provide financial assistance for prescription medicines and certain pharmacy items.

For information about applying for Pharmaceutical Assistance to the Aged and Disabled (PAAD) or Senior Gold, contact your county's NJ EASE program (see page 21), your local pharmacy, or the Department of Health and Senior Services.

Department of Health and Senior Services Call Center (800) 792-9745 (609) 588-7048

For information about the AIDS Drug Distribution Program (ADDP), call (877) 613-4533

Rx4NJ (888) 793-6765 www.rx4nj.org

Many pharmaceutical companies have Patient Assistance Programs to assist consumers who have limited income and are without health insurance which covers the cost of medications. Rx4NJ, a Partnership for Prescription Assistance (PPA) program, is a no-cost service which connects consumers to these discounts.

The New Jersey Motor Vehicle Commission (MVC) provides a discount on the cost of vehicle registration to PAAD and Lifeline recipients. In order to receive this discount, the recipient must provide a current Lifeline or PAAD eligibility card at the time of registration.

For more information, contact the MVC at (888) 486-3339

MENTAL HEALTH SERVICES

Statewide Clinical Consultation and Training (SCCAT)

This program serves individuals anywhere in New Jersey with developmental disabilities in mental health or behavioral crises. Their staff work out of regional offices, providing 24 hour a day, 7 day a week mobile response to people who are in crisis wherever they are located. They work with consumers, their families, staff and mental health providers by offering:

- Direct response at the time of crisis in family homes, residential placements, day programs, and emergency rooms
- Technical support to families, sponsors, DD and mental health service providers
- Link-up with relevant resources
- Training for consumers, families, sponsors, and service providers
- Consultations at psychiatric impatient units

(888) 393-3007 www.sccatnj.org

For the Division of Mental Health Services, See Page 8

FEDERALLY QUALIFIED HEALTH CENTERS (**FQHCs**) are community-based programs, which provide primary and preventive healthcare, regardless of a patient's ability to pay. To find a FQHC in New Jersey, visit www.njpca.org/FQHC.

CHARITY CARE (866) 588-5696

The New Jersey Hospital Care Payment Assistance Program (Charity Care) is free or reduced charge care, which is provided to patients who receive inpatient and outpatient services at acute care hospitals throughout New Jersey. Some services, and outpatient prescriptions, may not be eligible for reduction. Assistance is available to individuals who have no health coverage or coverage that pays only for part of the bill, who are ineligible for any private or government sponsored coverage (such as Medicaid), and who meet the program's income and assets criteria.

HEALTHCARE RESOURCES ON THE WEB

The Patient Advocate Foundation www.patientadvocate.org

Medicare Interactive www.medicareinteractive.org

Center for Ethics and Advocacy in Healthcare www.healthcare-ethics.org

MEDICARE (800) 633-4227 TDD: (877) 486-2048

Medicare is a health insurance program, administered by the Center for Medicare and Medicaid Services (CMS), for people 65 years of age or older, certain younger people with disabilities, and people with End-Stage Renal Disease.

Medicare coverage is divided into three parts; Part A, Part B, and Part D. Part A helps to pay for care in hospitals, skilled nursing facilities, and hospice care. Part B helps pay for doctors, outpatient hospital care, and some other services not covered under Part A. Part D provides prescriptions coverage. Please direct specific questions to your carrier.

MEDICARE CONTACTS

Center for Medicare and Medicaid Services (CMS)

26 Federal Plaza Room, 38th Floor

New York, NY 10278

Telephone: (212) 616-2205 FAX: (212) 264-6189

http://cms.hhs.gov

For Medicare information:

www.medicare.gov

800-MEDICARE (633-4227)

NEW JERSEY CARRIERS AND PARTNERS

State Health Insurance and Assistance Program (SHIP)

Telephone: (800) 792-8820

(609) 943-3437

FAX: (609) 943-4011

New Jersey Hospice and Palliative Care

Organization (908) 233-0060

NEW JERSEY STATE GOVERNMENT CONTACTS

State Insurance Department (609) 292-5360 State Medical Assistance Office (609) 588-2600 Long Term Care Ombudsman (877) 582-6995

FEDERAL GOVERNMENT CONTACTS

Center for Disease Control and Prevention (CDCP) (800) 311-3435 www.cdc.gov

Department of Veterans Affairs (DVA)

(800) 827-1000 TDD: (800) 829-4833

www.va.gov

Health Resources and Services Administration

(HRSA) (888) 275-4772 TDD: (877) 489-4772

www.hrsa.gov

Office on Civil Rights

(800) 368-1019 TDD: (800) 537-7697 www.hhs.gov/ocr/

Office of the Inspector General

(800) 869-4499 TDD: (800) 377-4950

www.usdoj.gov/oig

Railroad Retirement Board

(800) 808-0772

TDD: (312) 751-4701

www.rrb.gov

MEDICARE COVERAGE AT A GLANCE

Part A: Medically necessary care in hospitals, skilled nursing facilities, hospice, and some home health care

Part B: Doctor visits, preventive care, laboratory and x-ray services, durable medical equipment, hospital outpatient services, home health care, and ambulance service

Part D: Coverage for some medically approved pharmaceuticals

The New Jersey Medicaid Program, administered by the DHS Division of Medical Assistance and Health Services, covers certain medical and health care services for individuals who meet established eligibility standards.

MEDICAL ASSISTANCE CUSTOMER CENTERS

Atlantic / Cape May / Cumberland Counties (609) 561-7569

Bergen / Passaic Counties

(973) 977-4077

Burlington / Camden / Gloucester / Mercer / Salem

Counties

(856) 614-2870

Essex County

(973) 648-3700

Hudson County

(201) 217-7100

Monmouth / Ocean Counties

(732) 761-3600

Morris / Sussex / Warren / Hunterdon / Somerset Counties (973) 631-6440

Middlesex / Union Counties

(732) 777-6977

MEDICAID HOME AND COMMUNITY-BASED WAIVERS

Medicaid waivers include expanded Medicaid services to allow individuals who require facility-level of care to remain in the community. Individual waivers have disability-specific services included in their service packages. Please note that waivers have clinical and financial eligibility criteria, which must be met prior to enrollment.

Waivers are for individuals who already qualify for Medicaid but require supports and services beyond what standard Medicaid health insurance covers, OR for those who do not qualify for Medicaid under standard income guidelines, but who will not be able to remain in their homes without the supports and services that the waiver can provide, and who require a level of care provided by a hospital, a nursing facility, or an intermediate care facility.

Department of Human Services:

- TBI Waiver
- ACCAP Waiver
- CRPD Waiver

Division of Disability Services: (609) 292-4800 or (888) 285-3036 (See page 1 and 2)

• DDD Community Care Waiver Division of Developmental Disabilities: (609) 987-2176

Department of Health and Senior Services:

GO Waiver

Division of Aging and Community Services: (609) 943-3475 (See page 9)

NJ FAMILY CARE

NJ FamilyCare is a federal and state funded health insurance program created to help New Jersey's uninsured children and certain low-income parents and guardians to have affordable health coverage. It is for families who do not have available or affordable employer insurance, and cannot afford to pay the high cost of private health insurance.

Telephone: (800) 701-0710 www.njfamilycare.org

For a list of the
County Boards of Social Service, See Page 18
To report Medicaid fraud: 877-55-FRAUD

MEDICAID AT A GLANCE MEDICAID SERVICES MAY INCLUDE:

- Certified Nurse Practitioner/Clinical Nurse Specialist Services
- Chiropractic Services
- Dental Services
- Early and Periodic Screen, Diagnosis, and Treatment (under age 21 only)
- Family Planning Services
- HealthStart Maternity and Pediatric Care Services
- Home Care Services
- Hospice Services
- Inpatient and Outpatient Hospital Services
- Laboratory and Radiological Services

- Medical Day Care Services
- Medical Supplies and Equipment
- Nursing Facility Services
- Optometric Services and Optical Appliances
- Pharmaceutical Services
- · Physician Services
- Podiatric Services
- Prosthetic and Orthotic Devices and Hearing Aids
- Psychological and Mental Health Services
- · Rehabilitative Services
- Medical Transportation Services

HEALTH AND WELLNESS FOR PEOPLE WITH DISABILITIES

WELLNESS BASICS

- Include physical activity in your daily routine.
- Eat according to the FDA Food Pyramid at http://mypyramid.gov/
- Rest when needed and maintain a sleep schedule and maintain good personal hygiene.
- Make medical appointments as needed and keep accurate records for follow-up.
- Take medication as directed. Don't deviate from regime without medical clearance.
- Do a daily 'wellness check" Look out for skin breakdown, sores and irritation.
- Make sure medical equipment such as wheelchairs and prosthetic devises "fit" properly.
- Avoid drug usage and limit alcohol and tobacco consumption.
- Maintain social interaction. Be part of the community.
- Keep up with "preventative" care. Examples Mammogram and pelvic exams for females and DRE and testicular exam for males.

HEALTH CARE SELF-ADVOCACY

- Keep an accurate updated list of your medications, providers, and insurance information.
- Make sure providers' offices are accessible. When in doubt, Ask!!
- Discuss your disability as well as your health needs with practitioners.
- Never be afraid to ask questions or get clarity as needed.
- Ask someone to accompany you to appointments as needed.
- Keep a list of concerns or questions in between appointments and bring it with you to your appointments.

WELLNESS RESOURCES ON THE WEB

Center for Disease Control Women's Health Homepage

www.cdc.gov/ncbddd/women/default.htm

The National Center on Physical Activity and Disability

www.ncpad.org/

Center for Research on Women with Disabilities (CROWD)

www.bcm.edu/crowd/index.cfm

American Association on Health and Disability

www.aahd.us/page.php

National Woman's Health Information Center Illnesses and Disabilities

www.4woman.gov/wwd

Center for Disease Control Feature Page on Disabilities

www.cdc.gov/Features/Disabilities

FINANCIAL ASSISTANCE

SUPPLEMENTAL SECURITY INCOME

Supplemental Security Income (SSI) is a Federal program established for the aged and people with disabilities. The program provides a monthly stipend. The federal government administers SSI through the Social Security Administration. People over 65 and people with disabilities, including children, may be eligible for SSI payments, and will receive NJ Medicaid automatically. Application is made through any Social Security office. Parents or guardians may apply on behalf of children under 18.

SOCIAL SECURITY DISABILITY INSURANCE

The Social Security Disability Insurance (SSDI) program pays benefits to disabled workers and their families. To be eligible for SSDI, you must be disabled and must have earned a minimum number of credits from work covered under Social Security. The required number of credits varies depending on your age at the time you became disabled.

SOCIAL SECURITY ADMINISTRATION (800) 772-1213 TDD: (800) 325-0778 www.socialsecurity.gov

CATASTROPHIC ILLNESS IN CHILDREN RELIEF FUND (800) 335-FUND

The Catastrophic Illness in Children Relief Fund provides financial assistance for families in which a child has a disability or illness for which expenses are incurred that are not fully covered by insurance, state or federal programs, or other sources. Families that have lived in New Jersey for at least three months immediately preceding the date of application may be eligible if they have incurred health care expenses that exceed 10 percent of the family's income (plus 15 percent of any income over \$100,000). The child must have been 21 years old or younger when the medical bills were incurred. Families may reapply annually.

CATASTROPHIC ILLNESS IN CHILDREN RELIEF FUND COMMISSION

PO Box 728, Trenton, NJ 08625-0728 Telephone: (609) 292-0600

To find food pantries throught New Jersey, visit the Statewide Emergency Food and Anti-Hunger Network website: www.sefan.org

UTILITY ASSISTANCE

LOW INCOME HOME ENERGY ASSISTANCE PROGRAM (LIHEAP) (800) 510-3102

LIHEAP helps to pay heating and cooling bills.

NJ LIFELINE CREDIT PROGRAM (800) 792-9745

NJ Lifeline is a yearly credit for your electric or gas bill. An individual must be 65 years old, or be a disabled adult at least 18 years old who is receiving Social Security Disability benefits. Recipients of Supplemental Security Income (SSI) do not need to apply-the Lifeline benefit is included in the monthly SSI check.

NJ SHARES (866) NJSHARES (657-4273) www.njshares.org

NJ SHARES helps to pay electric and gas bills. This benefit can help if you experience a financial emergency and cannot pay your energy bill. To apply, contact a local NJ SHARES Intake Agency using the toll-free number above.

UNIVERSAL SERVICE FUND (USF) (866) 240-1347

The Universal Service Fund (USF) program helps eligible low income households pay electric and natural gas service. The goal of the USF program is to ensure that eligible New Jersey utility customers only have to pay an affordable portion of their household income for energy cost. Under USF, elibible households would pay no more than 6% of their annual income for their natural gas and electric service combined. USF recipients must reside at the address provided on their utility account, and USF benefits will only be offered to the person/head of household listed on the utility account.

Board of Public Utilities (973) 648-2026

AUTO INSURANCE ASSISTANCE

DOLLAR-A-DAY AUTO INSURANCE (800) 652-2471

The Dollar-A-Day policy is available to New Jersey drivers who are currently enrolled in Medicaid with hospitalization. It covers emergency treatment immediately following an accident, and treatment of serious brain and spinal cord injuries up to \$250,000. It also provides a death benefit of \$10,000. The cost is \$365 per year.

XVI Sg

EARLY INTERVENTION RESOURCES

The New Jersey Early Intervention System receives state and federal funds through Part C of the Individuals with Disabilities Education Act. The ultimate goal is for children to maximize their potential to lead full, productive lives with their families and within their own communities.

New Jersey's Early Intervention System is a coordinated effort among the New Jersey Department of Health and Senior Services, the New Jersey Department of Human Services, the New Jersey Department of Education and the New Jersey Developmental Disabilities Council. A State Interagency Coordinating Council, appointed by the governor, advises and assists the Department of Health and Senior Services as lead agency in the development and implementation of early intervention for infants and toddlers with developmental delays or disabilities, and their families. Services are available to children, birth to three, in every county.

ELIGIBILITY

Each child's eligibility is determined by a multidisciplinary team, which includes the child's parents. If the child is not eligible for early intervention, recommendations may be made for referral to other appropriate resources. If the child is eligible, as determined by a medical diagnosis or developmental evaluation, an Individualized Family Service Plan (IFSP) to meet the needs of the child and the family will be developed by the team.

CRITERIA

- developmental delay of 25 percent in two or more developmental areas (cognitive; physical, including gross motor, fine motor, vision and hearing; communication, social/emotional or adaptive); or
- developmental delay of 33 percent in one developmental area; or
- a medically diagnosed physical or mental condition that has a high probability of resulting in developmental delay.

ACCESSING SERVICES

The county-based Special Child Health Services' Case Management Units are the system points of entry into the early intervention system. With family consent, anyone may call to make a referral. A service coordinator will be assigned to work with the family. The service coordinator will arrange evaluation for eligibility at no cost to the family.

Please see Pages 37 for a list of SCHS Case Management Units

REGIONAL COLLABORATIVES

The Regional Early Intervention Collaboratives (REICs) are independent, non-profit corporations established to provide a community-based, culturally competent and consumer-driven early intervention system. The collaboratives are responsible for conducting assessments to identify regional needs; developing plans to address the needs; understanding and supporting family preferences, needs and quality of life; and actively involving families and community in every aspect of system development.

Southern Regional Early Intervention Collaborative

Winslow Professional Building

339 South Route 73, Suite 6, Berlin, NJ 08009

Telephone: (856) 768-6747 FAX: (856) 768-7608

www.njeis.org/snjreic/

(Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester and Salem Counties)

Family Link Regional Early Intervention Collaborative

2333 Morris Avenue, Suite A-204 (2nd Floor)

Union, NJ 07083

Telephone: (908) 964-5303 FAX: (908) 964-6091 www.njeis.org/familylink/

(Essex, Morris, Sussex, Union and Warren Counties)

Central New Jersey Maternal and Child Health Consortium Regional Early Intervention Collaborative

Central New Jersey Maternal and Child Health Consortium

2 King Arthur Court, Suite B North Brunswick, NJ 08902 Telephone: (732) 937-5437 FAX: (732) 937-5540

www.cnjmchc.org

(Hunterdon, Mercer, Middlesex, Monmouth, Ocean, & Somerset Counties)

Northeast Regional Early Intervention Collaborative

65 Willowbrook Boulevard, 2nd Floor

Wayne, NJ 07470

Telephone: (973) 256-8484 FAX: (973) 256-1233 (Bergen, Hudson and Passaic Counties)

www.nreic.org

Early Intervention System 888-NJ-EI-INFO (888-653-4463)

EDUCATION RESOURCES

The Individuals with Disabilities Education Act guarantees children with disabilities, ages 3 to 21, the right to a free, appropriate public education delivered in the least restrictive environment. The New Jersey Department of Education administers state and federally funded aid programs for more than 1.3 million public and private elementary and secondary school children, and is responsible for ensuring that local schools comply with state and federal laws and regulations.

SPECIAL EDUCATION PROGRAMS

The Office of Special Education Programs, under the jurisdiction of the Division of Student Services, is responsible for the provision of special education and related services.

Office of Special Education Programs PO Box 500, 100 Riverview Plaza Trenton, NJ 08625-0500

Telephone: (609) 292-0147 FAX: (609) 984-8422 www.nj.gov/njded/specialed/

CHILD STUDY TEAMS

A child study team consists of a school psychologist, a learning disability teacher-consultant and a school social worker. For children age three to five, the child study team includes a speech correctionist or speech-language specialist. The child study team, with consent of the child's parents, evaluates the child and determines his or her eligibility for special education services.

Upon completion of the evaluation and prior to placement in special education, an Individualized Education Program, with stated goals and objectives, is written with the participation of the parents. According to New Jersey Administrative Code, a full continuum of alternative placements shall be available to meet the needs of children with educational disabilities.

LEARNING RESOURCE CENTERS

Learning Resource Centers are funded through the Individuals with Disabilities Education Act, Part B Funds. The centers provide research reports, curriculum guides, books, videos and audio tapes, as well as training and in-service workshops, for parents and educators of students with disabilities.

Please See List on Page 12

HEAD START

Project Head Start is a Federally funded pre-school program for children. Head Start provides a program of comprehensive developmental services based on the needs of the individual child, the child's family and community. Head Start serves children with disabilities in a mainstream environment.

For Local Head Start Programs:

(609) 984-5321

NEW JERSEY HIGHER EDUCATION STUDENT ASSISTANCE AUTHORITY (HESAA)

HESAA provides New Jersey students and families with the financial and informational resources for students to pursue their education beyond high school.

Telephone: (800) 792-8670

www.hesaa.org

	COUNTY SUPER	RVISORS OF CHILE	STUDY
Atlantic Bergen Burlington Camden Cape May Cumberland Essex Gloucester Hudson Hunterdon Mercer	(609) 625-0004 (201) 336-6875 (609) 265-5938 (856) 401-2400 (609) 465-1282 (856) 453-0422 (973) 395-4677 (856) 468-6500 (201) 319-3850 (908) 788-1414 (609) 588-5873	Middlesex Monmouth Morris Ocean Passaic Salem Somerset Sussex Union Warren	(732) 249-2900 (732) 431-7823 (973) 285-8336 (732) 929-2078 (973) 569-2110 (856) 935-7510 Ex. 8431 (908) 541-5700 (973) 579-6996 (908) 654-9867 (908) 475-6327

EMPLOYMENT AND TRAINING RESOURCES

Resources for employment and training vary, depending on the individual's skill level and employability. Services for people with disabilities include vocational evaluation and assessment, training, counseling, education, job placement assistance, supported employment and support for entrepreneurs with disabilities.

VOCATIONAL REHABILITATION

The Division of Vocational Rehabilitation Services (DVRS), within the Department of Labor and Workforce Development, provides services to individuals of employable age with disabilities through 18 district offices. Eligibility generally is based on the presence of a mental or physical disability that is an obstacle to employment, and a reasonable expectation that the division's services will help the individual become employable.

Vocational rehabilitation counselors work with the individuals and their families to develop and carry out a plan for training and placement. If financial need is established, the division will purchase other rehabilitative services from private providers, such as further evaluation or counseling, training at a vocational center or technical school and on-the-job training.

DIVISION OF VOCATIONAL REHABILITATION SERVICES (DVRS)

PO Box 398

Trenton, NJ 08625-0398

Telephone: (609) 292-5987 TTY: (609) 292-2919 FAX: (609) 292-8347

www.wnjpin.state.nj.us

DISTRICT OFFICES

DVRS ATLANTIC OFFICE

2 South Main Street, Suite 2 Pleasantville, NJ 08232

Telephone: (609) 813-3933 TTY: (609) 813-3958 FAX: (609) 813-3959

DVRS BERGEN OFFICE

60 State Street, 2nd Floor Hackensack, NJ 07601-5471 Telephone: (201) 996-8970 TTY: (201) 487-6348 FAX: (201) 996-8880

DVRS BURLINGTON OFFICE

795 Woodlane Road, Suite 201 Westampton, NJ 08060

Telephone: (609) 518-3948 TTY: (609) 518-3957 FAX: (609) 518-3956

DVRS CAMDEN OFFICE

2600 Mt. Ephraim Avenue, Suite 103

Camden, NJ 08104-3290 Telephone: (856) 614-2500

TTY: (856) 614-2504 FAX: (856) 614-2538

DVRS CAPE MAY OFFICE

3810 New Jersey Avenue Wildwood, NJ 08260

Telephone: (609) 523-0330 VP: (609) 729-0132 FAX: (609) 523-0212

DVRS CUMBERLAND/SALEM OFFICE

40 East Broad Street, Suite 204 Bridgeton, NJ 08302-2881

Telephone: (856) 453-3888 VP: (856) 552-4533 FAX: (856) 453-3909

DVRS ESSEX OFFICE

990 Broad Street, 2nd Floor

Newark, NJ 07102

Telephone: (973) 648-3494 TTY: (973) 648-2733 FAX: (973) 648-3902

DVRS GLOUCESTER OFFICE

215 Crown Point Road, Suite 200

Thorofare, NJ 08086-2153
Telephone: (856) 384-3730
TTY: (856) 384-3778
FAX: (856) 384-3777

DVRS HUDSON OFFICE

438 Summit Avenue, 6th Floor Jersey City, NJ 07306-3187 Telephone: (201) 217-7180 TTY: (201) 217-7290 FAX: (201) 217-7287

DVRS MERCER OFFICE

Labor Station Plaza, PO Box 959 28 Yard Avenue,

Trenton, NJ 08625-0959

Telephone: (609) 292-2940 TTY: (609) 984-1568 FAX: (609) 984-3553

DVRS MIDDLESEX OFFICE

506 Jersey Ave, PO Box 2672 New Brunswick, NJ 08903 Telephone: (732) 937-6300 FAX: (732) 937 6358 TTY: (732) 545-8147

DVRS MONMOUTH OFFICE

60 Taylor Avenue Neptune, NJ 07753-4844

Telephone: (732) 775-1799 TTY: (732) 775-1711 FAX: (732) 775-1666

DVRS MORRIS OFFICE

7 Sussex Avenue, 2nd Floor Morristown, NJ 07960-3886 Telephone: (973) 631-6304 TTY: (973) 539-3665 FAX: (973) 631-6309

DVRS OCEAN OFFICE

1027 Hooper Avenue, Bldg. 6, 3rd Fl. Toms River, NJ 08753-2225 Telephone: (732) 505-2310 TTY: (732) 505-2319 /2320 FAX: (732) 505-2317

DVRS PASSAIC OFFICE

370 Broadway, Room 305 Paterson, NJ 07501-2195 Telephone: (973) 977-4285 VP: (866) 376-7356 FAX: (973) 279-5895

DVRS SOMERSET/HUNTERDON OFFICE

75 Veterans Memorial Drive East

Suite 101

Somerville, NJ 08876-2952 Telephone: (908) 704-3030 TTY: (732) 545-8147 FAX: (908) 704-3476

DVRS SUSSEX/WARREN OFFICE

223-A Stiger Street, Suite A Hackettstown, NJ 07840-1217 Telephone: (908) 852-4110 TTY: (908) 852-0213 FAX: (908) 813-9745

DVRS UNION OFFICE

65 Jefferson Avenue, 4th Floor Elizabeth, NJ 07201-2306 Telephone: (908) 820-3112 TTY: (908) 820-3132 FAX: (908) 965-2976

CBVI OFFICES

For New Jersey residents with blindness or visual impairment, the DHS Commission for the Blind and Visually Impaired (CBVI) provides comprehensive employment services which include vocational evaluation, counseling, guidance and training, and job placement. For a list of CBVI offices, go to Page 6.

ONE-STOP CAREER CENTERS

The cornerstone of New Jersey's workforce investment system are the One-Stop Career Centers. One-Stop Career Centers throughout the state offer a wide range of tools to help people, including military veterans, those who are 55+, and individuals with disabilities, find a new job or career. All services are free of charge to help New Jersey's workers:

- Find a job
- Strengthen job-search skills
- Get training
- Improve reading and basic skills
- Network your way to a job
- Use labor market information to make career decisions
- Start a business

To connect with your local One-Stop Career Center, call:

(877) 872-5627

For the New Jersey Association for Persons in Supported Employment (NJAPSE), See Page 31

TICKET TO WORK AND WORK INCENTIVES IMPROVEMENT ACT

Social Security Disability Insurance and Supplemental Security Income (SSI) disability beneficiaries will receive a "Ticket" that they may be able to obtain vocational rehabilitation (VR), employment or other support services from an approved provider of their choice. The Ticket program is voluntary. The law includes several enhancements to Medicaid and Medicare. For information, call (866) 871-7867.

The law also created a new Medicaid buy-in project to provide medical assistance to workers with impairments who are able to work. The law also extends Medicare coverage for people with disabilities who return to work.

SELF-EMPLOYMENT

The New Jersey Division of Vocational Rehabilitation Services has developed a common policy and regulations regarding self-employment as a work option for people with disabilities. Individuals with an interest in becoming self-employed should present this option to their vocational rehabilitation counselor. If a solid business plan is put together, there may be capital investment available for a variety of start-up needs.

Eligible clients of the Commission for the Blind and Visually Impaired can obtain capital to start and manage businesses through the Commission's Business Enterprise Program. Support primarily consists of training in business management and assistance in establishing vending locations. However, assistance for other business venture is possible. A solid business plan is required.

Self-Employment Initiative Division of Vocational Rehabilitation Services

Telephone: (609) 292-5987 FAX: (609) 292-8347

SMALL BUSINESSES

The Disability Enterprise Program offers second-tier loans for small businesses owned by persons with a disability, businesses that are targeting employment for people with a disability and nonprofit corporations starting for-profit operations. Collateral is usually required. Assistance in preparing the application is provided.

The Disability Enterprise Program New Jersey Community Capital

Telephone: (609) 989-7766 FAX: (609) 393-9401

www.newjerseycommunitycapital.com

PLAN TO ACHIEVE SELF-SUPPORT (PASS)

The Social Security Administration has adopted a series of work incentives with a Plan to Achieve Self-Support (PASS), including the retention of benefits while starting a business. Individuals receiving SSI may be able to acquire additional capital for small business start-up through a PASS. A business plan is required. Contact a PASS specialist at your local social security office.

PASS Proposals Social Security Administration Telephone: (800) 772-1213 TDD: (800) 325-0778 www.socialsecurity.gov

TECHNICAL ASSISTANCE

Assistance for entrepreneurs with disabilities is available in the form of financing, business plan preparation, marketing assistance, PASS assistance, or general help in locating information or resources for business start-up or expansion.

New Jersey Commerce, Economic Growth, and Tourism Commission Small Business Development Centers

Telephone: (800) 432-1565

www.njsbdc.com

Service Core of Retired Executives (SCORE)

Telephone: (973) 645-3982 FAX: (973) 645-2375

www.score.org

Small Business Development Center Rutgers Graduate School of Management

Telephone: (973) 353-1927

On disability and considering working? Visit the New Jersey Benefits to Work Calculator at www.njdb101.org.

Business Resources on the Web

Disabled Businessperson's Association www.disabledbusiness.com/

US Small Business Administration

www.sba.gov

US Office of Disability Employment Policy
www.dol.gov/odep

TICKET TO WORK

The Ticket to Work and Self-Sufficiency Program is the centerpiece of legislation signed by former U.S. President Clinton on December 17, 1999 under the Ticket to Work and Work Incentives Improvement Act of 1999. It is a nationwide initiative designed to bring major positive change to the lives of individuals with disabilities.

This comprehensive national initiative is also designed to assist people with the training and support they need to go to work by increasing their choices. SSA beneficiaries with disabilities can find employment, vocational rehabilitation (VR) and other support services from public and private providers.

Telephone: (866) YOUR TIC TTY: (866) TDD-2WORK www.ssa.gov/work www.yourtickettowork.com

NJ WINS (NEW JERSEY WORK INCENTIVE NETWORK SUPPORT)

New Jersey WINS is a statewide joint Benefits Planning Assistance and Outreach (BPAO) project funded by the U.S. Social Security Administration. It provides New Jersey residents who receive Social Security Disability Insurance (SSDI), Supplemental Security Income (SSI), or Medicaid benefits with cost-free information and technical assistance to make choices about accepting employment or increasing work hours.

Telephone: (877) 659-4672 www.njwins.org

NJ WORKABILITY

The WorkAbility program offers people with disabilities who are working, and whose income would otherwise make them ineligible for Medicaid, the opportunity to pay a small premium and receive full NJ Medicaid coverage. People with disabilities who are employed between the age of 16 to 64 can qualify for the program with annual gross earned income of up to approximately \$55,000.

Eligibility Criteria

- Must be between the ages of 16-64
- Must be working (full or part time) and have proof of employment.
- Must have been determined "disabled" by the Social Security Administration OR the Disability Review Team at the Division of Medical Assistance & Health Services
- Unearned Income
 - ✓ \$903 per month (single)
 ✓ \$1,215 per month (couple)
 Note: Social Security Disability benefit may be disregarded for unearned income
- **Earned Income (Individual)**
 - ✓ \$54,948 per year (gross income) ✓ \$4,579 per month (gross income)
- **Eligible Couple**
- ✓ \$73,644 per year (gross income) ✓ \$6,137 per month (gross income)
- Liquid Assets:
 - ✓ \$20,000 for an individual ✓ \$30,000 for a couple (where both are eligible)

Note: Assets do not include the primary home, car (used for work or medical transportation), 401K retirement account.

Division of Medical Assistance and Health Services Telephone: (800) 356-1561 www.njworkability.nj.gov

Disability Rights New Jersey, See Page 4

HOUSING RESOURCES

HOUSING PROGRAMS

The New Jersey Department of Community Affairs administers the federal Section 8 voucher program and a variety of housing programs for low-income families, women, persons with disabilities and seniors. Services include rental assistance, including the federal, and emergency shelter grants and homelessness prevention. The Department also administers the Community Services Block Grant and Weatherization programs, as well as the Handicapped Person Recreational Opportunity Grants.

The Division of Housing contains elements that administer programs of rental assistance, housing rehabilitation, relocation assistance, family self-sufficiency, emergency shelter grants and homelessness prevention.

The Division assists local groups to sponsor lowand moderate-income housing, through programs that preserve, rehabilitate and expand the housing supply for low and moderate income families.

The Division also provides administrative grants to nonprofit organizations that are involved in the production of affordable housing. In addition, the Division runs a fellowship program through which graduate students in architecture and engineering work with nonprofit housing agencies.

DIVISION OF HOUSING

PO Box 051 Trenton, NJ 08625-0051 (609) 633-6303

> Family Self-Sufficiency Program, Transitional Housing Program (609) 633-6284

Homelessness Prevention Program (609) 633-6266 (866) 889-6270

Homeless Shelter Program (609) 633-6251

Section 8 Housing Voucher Program Rental Assistance Program (609) 292-4080

PUBLIC HOUSING AUTHORITIES

Asbury Park Housing Authority	
Atlantic City Housing Authority	
Bayonne Housing Authority	
Belmar Housing Authority	
Bergen County Housing Authority	201-569-7454
Berkeley Housing Authority	732-269-2312
Beverly Housing Authority	609-387-0250
Bloomfield Township Housing	
Authority	
Boonton Housing Authority	973-335-0846
Brick Housing Authority	732-920-9400
Bridgeton Housing Authority	856-451-4454
Buena Housing Authority	856-697-4852
Burlington City Housing	
Authority	609-386-0246
Camden Housing Authority	
Cape May City Housing	
Authority	609-884-8703
Carteret Housing Authority	
Cherry Hill Housing Authority	
Cliffside Park Housing Authority	
Clifton Housing Agency	
Collaborative Support Progams	
of NJ	732-780-1175
Collingswood Housing Authority	
Dover Housing Authority	
East Orange Housing Authority	
Edgewater Housing Authority	
Edison Housing Authority	
Elizabeth Housing Authority	
Englewood Housing Authority	
Florence Housing Authority	
Fort Lee Housing Authority	
Franklin Township Housing	
Authority	
Freehold Housing Authority	
Garfield Housing Authority	
Glassboro Housing Authority	830-881-3211
Gloucester County Housing	056 045 4050
Authority	830-843-4939
Gloucester Township Housing	956 227 5077
Authority	
Guttenberg Housing Authority	
Hackensack Housing Authority	
Haddon Housing Authority	856-854-3/00
Hamilton Township Housing	(00,000,005
Authority	
Harrison Housing Authority	9/3-483-1488
Highland Park Housing	700 770 ::::
Authority	/32-572-4420

III allow do III and a Androuida	722 972 2022
Highlands Housing Authority	
Hightstown Housing Authority	
Hoboken Housing Authority	201-798-0370
Hunterdon County Housing	000 700 1226
Authority	
Irvington Housing Authority	
Jersey City Housing Authority	
Keansburg Housing Authority	
Lakewood Housing Authority	
Linden Housing Authority	
Lodi Housing Authority	
Long Branch Housing Authority	
Madison Housing Authority	
Middlesex County	
Middletown Housing Authority	
Millville Housing Authority	856-825-8860
Monmouth County Housing	
Agency	
Montclair Housing Authority	973-744-1400
Morris County Housing	
Authority	
Morristown Housing Authority	
Neptune Housing Authority	732-774-7692
New Brunswick Housing	
Authority	
Newark Housing Authority	
Newton Housing Authority	
Ocean City Housing Authority	
Old Bridge Housing Authority	
Orange City Housing Authority	973-675-1250
Passaic County Housing	
Public Agency	973-881-4369
Passaic Housing Authority	
Paterson Housing Authority	973-345-5080
Penns Grove Housing Authority	856-299-0101
Pennsauken Housing Authority	856-663-0514
Perth Amboy Housing Authority	732-826-3110
Phillipsburg Division of Community	
Development908-	454-5500 x371
Phillipsburg Housing Authority	
Plainfield Housing Authority	
Pleasantville Housing Authority	609-646-3023
Princeton Housing Authority	609-924-3448
Rahway Housing Authority	
Red Bank Housing Authority	
Salem Housing Authority	
Sayerville Housing Authority	
Sea Isle City Housing Authority	
Secaucus Housing Authority	
Somerville Housing Authority	
South Amboy Housing Authority	
Summit Housing Authority	
Trenton Housing Authority	
Union City Housing Authority	
Union County Housing Authority	
County Housing Humority	, 52 552 5100

Union Township Housing	
Authority	761-0059
Vineland Housing Authority856-	691-4099
Warren County Housing	
Authority908-	475-3989
Weehawken Housing Authority201-	348-4188
West New York Housing	
Authority201-	868-6100
West Orange Housing Agency973-	325-4107
Wildwood Housing Authority609-	729-0220
Woodbridge Housing Authority732-	634-2750

NEW JERSEY HOUSING AND MORTGAGE FINANCE AGENCY (NJHMFA)

800-NJ-HOUSE (800) 654-6873

The main goal of the New Jersey Housing and Mortgage Finance Agency is to encourage the production of affordable housing for all New Jersey citizens. Its Community Development Division administers several programs targeted to people with special needs. For information about low-income or special needs home ownership programs, call the NJHMFA.

The New Jersey Homeownership Preservation Effort (NJ HOPE) is a voluntary public/private alliance of government agencies, not-for-profit organizations, and financial institutions committed to enhancing home ownership preservation, by raising consumer awareness of available mortgage products and funding, providing increased access to credit and loan counseling for those who need it, and providing temporary assistance to consumers who are in immediate danger of foreclosure. For more information, visit

www.state.nj.us/dobi/njhope/

See Page 2

New Jersey Housing Resource Center www.njhousing.gov

Housing Resources on the Web

HUD Disabilities Web Hub

www.hud.gov/groups/disabilities.cfm/

Center for Universal Design

www.design.ncsu.edu/cud/

XX Sog

PERSONAL ASSISTANCE SERVICES AND CAREGIVER RESOURCES

PERSONAL ASSISTANCE SERVICES PROGRAM (PASP)

PASP is a supplemental, self-directing program that provides routine, non-medical assistance to adults ages 18-65 with a permanent physical disability, who are employed, involved in community volunteer work or attending school. Personal assistants help with tasks such as light housekeeping, bathing, dressing, meal preparation, shopping, driving or using public transportation. The number of hours a person receives depends on individual need up to 40 hours per week.

PERSONAL ASSISTANCE SERVICES PROGRAM (PASP)

Division of Disability Services

Telephone: (888) 285-3036 or (609) 292-7800

COUNTY PASP COORDINATORS

COCIVITINOI COORDIVITORS
Atlantic County(609) 645-7700 x4310
Bergen County (201) 336-6504
Burlington County (609) 265-5223
Camden County (856) 858-2970
Cape May County(609) 886-6200 x371
Cumberland County (856) 825-8707
Essex County (973) 395-8494/5837
Gloucester County (856) 681-6132
Hudson County (201) 339-2500 x143
Hunterdon County (908) 788-1300
Mercer County (609) 989-6459
Middlesex County (732) 745-2587
Monmouth County (732) 571-6232
Morris County(973) 285-6865
Ocean County (732) 505-3779
Passaic County (973) 569-4077
Salem County (856) 935-7510 x8316
Somerset County(908) 704-6350
Sussex County (973) 948-6000 x223
Union County (908) 527-4845
Warren County (908) 625-1940

For more on PASP, See Page 2

For Caregiver Assistance (800) 792-8820

MEDICAID PERSONAL CARE ASSISTANT SERVICE (PCA)

Personal Care Assistant Service (PCA) is a statewide service provided by the New Jersey Medicaid Program to people eligible for Medicaid services in the community. The purpose of personal care is to accommodate long-term chronic or maintenance health care as opposed to short-term skilled care as is provided under Medicaid's home health program. PCA services are health-related tasks done by qualified staff in a medically eligible beneficiary's home or workplace. They include assistance with activities of daily living and household duties essential to the individual's health and comfort. For Information contact the Division of Disability Services (888) 285-3036 or (609) 292-4800. (See Page 1)

HOME CARE ASSOCIATIONS

Home Care Association of New Jersey 485-D Route 1 South, Suite 210 Iselin, NJ 08830

Telephone: (609) 275-6100 or (732) 877-1100 FAX: (609) 936-9349 or (732) 877-1101

www.homecarenj.org

Home Health Services and Staffing Association of New Jersev

97 Lane Ave, West Caldwell, NJ 07006

Telephone: (973) 403-8800 FAX: (973) 403-9422

New Jersey Hospital Association 760 Alexander Road, PO Box 1

Princeton, NJ 08543

Telephone: (609) 275-4000 FAX: (609) 275-4005

www.njha.com

Rewarding Work

To learn about employment opportunities to provide support to individuals with disabilities of all ages: (888) 444-1616 www.rewardingwork.org/nj

CAREGIVER RESOURCES FROM THE WEB

NJEASE for Caregivers www.caregivernj.nj.gov

National Family Caregivers Association www.nfcacares.org

Family Caregiver Alliance www.caregiver.org

The Family Village www.familyvillage.wisc.edu/general/care-givers.html

American Health Care Association www.ahca.org

WellSpouse Foundation www.wellspouse.org

XXI

6g

Ė

TRANSPORTATION RESOURCES

NEW JERSEY TRANSIT

New Jersey Transit provides commuter services through more than 150 bus routes and 11 rail lines in New Jersey and into New York and Pennsylvania. Lift-equipped and kneeling buses, as well as accessible rail stations, are important elements of New Jersey Transit's services to people with disabilities. Access Link is a service for those who are not able to use a regular fixed-route bus. New Jersey Transit also provides a reduced fare program for senior citizens and people with disabilities.

New Jersey Transit

One Penn Plaza East Newark, NJ 07105 www.njtransit.com

Customer Service: (973) 275-5555 TTY: (800) 772-2287

NJ Transit ADA Services (973) 491-7385

ACCESS LINK

Access Link is NJ Transit's paratransit service required by the Americans with Disabilities Act of 1990. Access Link provides people with disabilities paratransit service comparable to the local bus service. This service is specifically for people whose disability prevents them from using existing local bus service.

Access Link: (800) 955-ADA1 (2321)

TTY: (800) 955-6765

REDUCED FARE PROGRAM

Special rates are available for senior citizens 62 years of age or older and people with disabilities. Personal assistants ride for free when proper identification is presented by the person with a disability. You don't need to be a New Jersey resident to be eligible for the program. You can ride on NJ TRANSIT buses and trains at the reduced rate. Many private bus companies operating in the state also participate in the program. For more information please contact NJ Transit.

Reduced Fare Program (973) 378-6401

OUT OF STATE ACCESSIBLE TRANSIT SERVICES

SEPTA-Pennsylvania

Customer Services: (215) 580-7800 **TDD:** (215) 580-7853

Customized Community Transportation Paratransit service (215) 580-7145

www.septa.com

MTA-New York

Access-A-Ride: (718) 393-4999 **TDD:** (718) 393-4257 http://mta.info/nyct/paratran/guide.htm

COUNTY PARA-TRANSPORTATION

Each of the 21 counties in New Jersey provides county-based paratransit service for senior citizens and people with disabilities. The following contact numbers are resources for current information on local paratransit services including hours of operation, reservation procedures, fees (if any), priorities for services, consumer representation on advisory committees, etc.

COUNTY PARA-TRANSIT CONTACTS

Atlantic County	(609) 645-5910
Bergen County	(201) 368-5955
Burlington County	(609) 265-5109
Camden County	(856) 456-3344
Cape May County	(609) 889-3700
Cumberland County	
Essex County	(973) 395-5858
Gloucester County	(856) 686-8350
Hudson County	(201) 271-4307
Hunterdon County	(800) 842-0531
Mercer County	(609) 530-1971
Middlesex County	
Monmouth County	(732) 431-6480
Morris County	(973) 829-8103
Ocean County	(877) 929-2082
Passaic County	(973) 305-5756
Salem County	(856) 935-7510
Somerset County	(908) 231-7115
Sussex County	(973) 579-0480
Union County	
Warren County	

AMTRAK-OFFICE OF AMTRAK ACCESS

Telephone: (800) USA-RAIL (800-872-7245)

TDD/TTY: (800) 523-6590

www.amtrak.com

GREYHOUND CUSTOMERS WITH DISABILITIES TRAVEL ASSISTANCE LINE

Telephone: (800) 752-4841 TTY: (800) 345-3109

www.greyhound.com

Greyhound ADA Compliance Office

(800) 755-2357

NJ FindARide, See Page 2

XXII \$ \$ \$

Services for Children

OFFICE OF THE CHILD ADVOCATE

The Office of the Child Advocate investigates, reviews, monitors or evaluates all State agencies and service providers, and responds to allegations of child abuse and neglect, to ensure the safety of children. A 24-hour hotline is established to respond to complaints regarding the Division of Youth and Family Services.

OFFICE OF THE CHILD ADVOCATE

PO Box 092

Trenton, NJ 08625

Helpline: (877) 543-7864 Telephone: (609) 984-1188 FAX: (609) 292-1433 www.childadvocate.state.nj.us

DIVISION OF YOUTH AND FAMILY SERVICES

The Division of Youth and Family Services (DYFS) is New Jersey's child protection/child welfare agency. Its mission is to protect children, support families, ensure permanency for children, and prevent violence and family disruption. DYFS is responsible for investigating allegations of child abuse and neglect and if necessary arranging for the child's protection and the family's treatment. District offices handle referrals and investigations statewide.

DIVISION OF YOUTH AND FAMILY SERVICES (DYFS)

PO Box 717

Trenton, NJ 08625-0717

Telephone: (609) 292-6920 (800) 331-3937

FAX: (609) 984-0507

OFFICE OF CHILD ABUSE PREVENTION

THE NEW JERSEY TASK FORCE ON CHILD ABUSE AND NEGLECT

PO Box 711

Trenton, NJ 08625-0700

Telephone: (609) 292-0888 FAX: (609) 777-0443

SAFE HAVEN

(877) 839-2339

Safe Haven operates an infant protection hotline for distressed parents who wish to surrender an unwanted infant anonymously at a police station or hospital emergency room with no fear of arrest or prosecution. The child must be less than 30 days old and must not have been abused or neglected.

www.njsafehaven.org

CHILD CARE ASSISTANCE

NEW JERSEY CHILD CARE HELPLINE

(800) 332-9227

Callers can obtain the telephone number of their local Child Care Resource and Referral System to get information about registered family day care providers and other child care services in their area. Caregivers can also learn how to become a registered family day care provider.

CHILD CARE RESOURCE AND REFERRAL CENTERS

The CCR&Rs are centralized locations in each county that provide child care resources, referral, training and technical assistance. Child Care Health Consultant Coordinators provide consultation, education and training about the health and safety needs of children in child care. For additional information, contact your local Child Care Resource and Referral Center (CCR&R).

Atlantic	(609) 646-1180
Bergen	(201) 336-7150
Burlington	(609) 261-9222
Camden	
Cape May	
Cumberland	
Essex	
Gloucester	
Hudson	
Hunterdon	
Mercer	
Middlesex	
Monmouth	
Morris	
Ocean	(732) 557-9633
Passaic	
Salem	
Somerset	
Sussex	(973) 383-3461
Union	
Warren	

For the Department of Children and Families
See Page 14

DIVISION OF CHILD BEHAVIORAL HEALTH SERVICES

The Division of Child Behavioral Health Services is an integrated system of care within the Department of Human Services designed to help children with emotional and behavioral disturbances and their families. The Contracted Systems Administrator (CSA) creates a virtual single point of processing that registers, tracks and coordinates care for children who are screened into the system at any level. For more information contact:

ValueOptions (877) 652-7624 3705 Quarkerbridge Rd., Suite 116 Hamilton Township, NJ 08618

KINSHIP NAVIGATOR/KINSHIP CARE

The Kinship Navigator/Kinship Care is a program for people who have taken on the responsibility of caring for their relatives' children. It is an information and referral program established to help relatives navigate their way through the various governmental systems to find the local supports they need, including support groups, cash assistance, medical coverage, housing assistance, child care resources, and respite services. Service is administered through the following agencies:

CarePlus, NJ – (201) 265-0826 (Bergen, Hudson, Morris, Passaic, Sussex, and Warren counties)

The Salvation Army – (973) 623-8471 or (973) 623-8472, (Essex County)

Children's Home Society – (609) 695-6274 (Mercer, Middlesex, Monmouth, Ocean, Somerset, Hunterdon, and Union counties)

Family Service Association – (877) 569-0350 (Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester, and Salem counties)

CHILD ABUSE HOTLINE (877) NJABUSE / (800) 835-5510 (TTY) DYFS ACTION LINE (800) 331-DYFS For Early Intervention Services, See Page 43

SIGNS OF CHILD ABUSE

Child abuse is harm to, or neglect of, a child by another person, whether adult or child. Child abuse happens in all cultural, ethnic, and income groups. Child abuse can be physical, emotional, verbal, sexual, or through neglect. Abuse may cause serious injury to the child and may even result in death.

Signs of possible abuse include:

Physical Abuse

- Unexplained or repeated injuries such as welts, bruises, or burns
- Injuries that are in the shape of an object (belt buckle, electric cord, etc.)
- Injuries not likely to happen given the age or ability of the child. For example, broken bones in a child too young to walk or climb
- Disagreement between the child's and the parent's explanation of the injury
- Unreasonable explanation of the injury.
- Obvious neglect of the child (dirty, undernourished, inappropriate clothes for the weather, lack of medical or dental care)
- Fearful behavior

Emotional and Verbal Abuse

■ Aggressive or withdrawn behavior ■ Shying away from physical contact ■ Afraid to go home with parents or adults

Sexual Abuse

- Child tells you he/she was sexually mistreated
- Child has physical signs such as:
 - difficulty in walking or sitting
 - stained or bloody underwear
- genital or rectal pain, itching, swelling, bruises or other injuries in the genital or rectal area redness, or discharge
- Child has behavioral and emotional signs such as:
 - difficulty eating or sleeping
 - soiling or wetting pants or bed after being potty trained
 - · acting like a much younger child
 - excessive crying or sadness
 - withdrawing from activities and others
 - talking about or acting out sexual acts beyond normal sex play for age

Reproduced from the Center for Disease Control's Guide to Intentional Injuries

APPENDIX 1: NEW JERSEY HANDICAPPED PARKING LAWS

State statute enables law enforcement officers to enforce restrictions in properly marked handicapped spaces on both Public and Private property.

Mandated \$250 fine for the first offense of parking in a restricted space without special identification. For subsequent offenses, a fine of at least \$250 and up to 90 days of community service.

No penalty shall be imposed for overtime parking on any vehicle which had either a placard or wheelchair symbol license plates, unless the vehicle has been parked in the same location for more then 24 hours. This shall apply when the placard or plated is used by either the driver or passenger in of the vehicle.

USE OF HANDICAPPED PARKING PLACARD OR PLATES

Handicapped Parking Placards or Plates may be used by:

- Drivers with disabilities who meet the criteria below
- Non-disabled drivers who are transporting persons who meet the criteria below
- Plates or placard must be accompanied by the companion MVC ID card

QUALIFICATIONS FOR A HANDICAPPED PARKING PLACARD OR PLATES

To qualify for a placard or plates, you must:

- Have lost the use of one or more limb
- Be permanently disabled and be unable to move without the use of an assistive devise
- Have your mobility limited as certified by a physician

NEW JERSEY MOTOR VEHICLE COMMISSION (609) 292-6500 (888) 486-3339

www.state.nj.us/mvc

Remember, even if you have a disabled parking placard or plates, parking in the access aisles is still illegal. Access aisles are the striped areas adjacent to disabled parkings spaces.

The Division of Disability Services publishes a Guide to Handicapped Parking. Call (888) 285-3036 to obtain a copy.

APPENDIX 2: SPECIAL NEEDS ADOPTION AND FOSTER CARE

NEW JERSEY SUBSIDIZED ADOPTION PROGRAM

Many children are waiting for loving homes. The NJ Subsidized Adoption Program offers financial assistance to suitable prospective adoptive parents who seek to adopt certain children.

CHILDREN WAITING FOR ADOPTION:

- Are older, or of a race or ethnic group for which adoptive homes are not readily available;
- May have a significant disability;
- May need medical treatment or special services, equipment or training;
- May be part of a group of siblings who should be kept together;
- May be over five years old, living with a foster family for at least 12 months.

SUBSIDIES TO ADOPTIVE FAMILIES:

- A monthly payment which to help parents meet daily expenses for the child until the age of 18.
- Payment covering the legal fees related to the adoption.

- Medicaid coverage for the child to assist with any condition that is not covered by the family's insurance.
- A special subsidy for a specific medical, health or equipment need.

REQUIREMENTS OF ADOPTIVE FAMILIES

- Must be at least 18 years old and 10 year older then the child to be adopted
- Must be able to raise the child in a moral environment
- Must be a New Jersey resident, or reside in a state with a cooperative agreement
- Must be in good physical health, and able to provide for the child's day to day needs
- Must be financially able to support the needs and care of the adopted child

For Information
1-800-99 ADOPT www.NJAdopt.org
1-877-NJFOSTER www.njfostercare.org

APPENDIX 3: PEOPLE FIRST LANGUAGE

Every person is made up of many characteristics and few want to be identified only by their ability to play tennis or by their love for fried onions or by the mole that's on their face. Those are just parts of us.

In speaking or writing, remember that children or adults with disabilities are like everyone else except they happen to have a disability. Therefore, here are a few tips for improving your language related to disabilities:

- Emphasize abilities, not limitations.
- Do not label people as part of a disability group don't say "the disabled", say "people with disabilities."

- Don't give excessive praise or attention to a person with a disability; don't patronize them.
- Choice and independence are important; let the person do or speak for him/herself as much as possible; if addressing an adult, say Bill instead of Billy.
- A disability is a functional limitation that interferes with a person's ability to walk, hear, talk, learn, etc; use handicap to describe a situation or barrier imposed by society, the environment or oneself.

It is the Individual First,
Then the Disability

Say... Instead of...

child with a disability

person with Cerebral Palsy

person who is deaf or hard of hearing

person with mental retardation

person with epilepsy or person with seizure disorder

person who had...

without speech, nonverbal

developmental delay

emotional disorder, or mental illness

uses a wheelchair with Down syndrome has a learning disability

non-disabled

has a physical disability

congenital disability condition

seizures cleft lip

mobility impaired

medically involved, or has chronic illness

paralyzed of short stature

motoda om

disabled or handicapped person

palsied, or C.P., or spastic

deaf and dumb

retarded

epileptic

afflicted, suffers from, victim

mute, or dumb

slow

crazy or insane

confined to a wheelchair

Mongoloid

is learning disabled

normal, healthy

crippled

birth defect

disease

fits

hare lip

lame sickly

invalid or paralytic

dwarf or midget

1991, PACER Center, Inc. 4826 Chicago Ave. S., Mpls. MN 55417-1098; (612). Reprinted from PACER's Early Childhood Connection (June 1989) and Pacesetter (September 1989) Used with Permission

APPENDIX 4: ADDICTION RESOURCES

GOVERNOR'S COUNCIL ON ALCOHOLISM AND SUBSTANCE ABUSE

Governor's Council on Alcoholism and Substance Abuse was created to coordinate statewide services involving alcoholism and drug abuse. It also is the funding source for the Municipal Alliance Program.

Governor's Council on Alcoholism and Substance Abuse

PO Box 345 Trenton, NJ 08625

Telephone: (609) 777-0526 FAX: (609) 777-0535 www.state.nj.us/treasury/gcada

Alcoholics Anonymous

South Jersey Intergroup: (856) 486-4446 Cape Atlantic Intergroup: (609) 641-8855 Central Jersey Intergroup: (609) 298-7795 Intergroup of Northern NJ: (908) 687-8566

www.aa.org

NJ Addictions Hotline (800) 238-2333 www.njdrughotline.org

For the Division of Addiction Services
See Page 8

APPENDIX 5: SERVICE ANIMALS

AL-ANON Adult Children & Family Group ALA-TEEN

North Jersey: (973) 744-8686 South Jersey: (856) 547-0855

www.nj-al-anon.org

Gamblers Anonymous

(877) 994-2465

www.gamblersanonymous.org

Narcotics Anonymous

(800) 992-0401 (732) 933-0462 www.na.org

NAR-ANON Family Group

(800) 238-2333 www.naranonofnj.org

Nicotine Anonymous

(631) 665-0527

www.nicotine-anonymous.org

Roads 2 Recovery

(888) 322-1918 www.advopps.org

National Alcohol and Substance Abuse Information Center

(800) 784-6776

www.addictioncareoptions.com

The Americans with Disabilities Act defines a service animal as any guide dog, signal dog, or other animal individually trained to provide assistance to an individual with a disability.

Under the Americans with Disabilities Act (ADA) and the New Jersey Law Against Discrimination (NJLAD), a place of public accommodation cannot refuse admittance of a service animal when it is accompanying a person with a disability. The ADA/NJLAD requires that places of public accommodation (which include privatelyowned businesses that serve the public) allow people with disabilities to bring service animals into any area in which customers are generally allowed.

The ADA/NJLAD does not require that an animal be certified or have special identification, but it is not inappropriate for a business to ask if an animal which does not have an identifying vest or a special harness is a service animal rather than a pet. The business may not, however, insist on proof of certification before permitting admittance of a service animal accompanying a person with the disability.

It is a violation of the ADA/NJLAD for a business to charge a cleaning or maintenance fee when a person with a disability has brought a service animal into the place of business. However, the owner of the animal has sole responsibility for its behavior and may be charged for any damages the animal causes as long as the business has a policy of charging non-disabled customers for damages that they cause. Likewise, it is not a violation of the ADA/NJLAD to exclude a service animal from a place of public accommodation if the animal behaves in a loud, threatening, or out of control manner, creating a substantial disturbance or posing a direct threat to the safety of others.

APPENDIX 6: Disaster Preparedness Checklist for People with Disabilities

The following list is intended to provide suggestions for disaster preparedness planning that may be taken by individuals with disabilities:

individuals with disabilities.
Self-Networks
Discuss your disability and needs with relatives and friends.
Develop a network of people who know your needs and location, who will be able to assist you or alert.
emergency personnel on your behalf. Do not depend on only one person.
Medical Equipment and Supplies
Evaluate equipment for repairs and obtain and keep spare parts.
Order the full allotment of supplies that your insurance allows such as protective briefs, leg bags, suction tubing, hearing aid batteries etc. Stockpile unused items.
Assemble a first aid kit. It should include: sterile adhesive bandages in assorted sizes, assorted sizes of safety pins, cleansing agents/soaps, latex gloves (2 pairs), 4-6 sterile gauze pads, (2-inch and 4-inch),
three triangular bandages, non-prescription drugs, three rolls each of 2 and 3 inch sterile roller bandages,
scissors, tweezers, needle, moistened towelettes, antiseptic, thermometer, two tongue depressors, and tube of petroleum jelly or other lubricant.
Medications and Medical Needs
Create a list of current prescriptions, names and dosages. Remember to update this list as needed.
Keep a list of the names, addresses, and telephone numbers of doctors and pharmacists.
Prepare a detailed description of your medical regimen and personal care needs.
Order a full 30-day supply of necessary medications. Check with your insurance carrier.
Telecommunications
Consider a cellular phone. Make sure the battery and any extra batteries are kept fully charged.
Prearrange alternative methods to reach family, friends, or personal care attendants if ordinary communications are disrupted.
Personal Assistant Care
Consider checking into a nursing home or hospital if a disaster is anticipated. Staff will always be
available to meet personal care needs. Also, back up generators will be operating to assist people who use power wheelchairs and/or ventilators.
Contact your personal care attendant provider to discuss disaster preparedness, and maintain a list of
phone numbers of those who can assist in obtaining personal care for you.
Food and Water
Two quarts of water per person are needed for drinking daily.
Two quarts of water per person are needed for food preparation and sanitation daily.
Keep a supply of canned, dehydrated, and no-cook foods.
Keep cases of nutrients available for tube feeding.
Keep foods for special dietary needs such as diabetic and high caloric diets.
Service Animals
The animal should always wear an identification tag with all necessary contact information.
Keep shots and medical records current and service animal ID numbers available.
Your animal will need plenty of food and water, kept in sturdy storage containers.
Consider large capacity self-feeders and water dispensers.
Keep contact information on your service animal's veterinarian available.
Check with your local emergency management officials for companion animal procedures in emergency

shelters.

APPENDIX 6: Disaster Preparedness (continued)

- Extended power outages may affect ventilators, heating and/or cooling units, which may be a matter of life or death for some people with disabilities.
- Investigate emergency contingency plans in your building/community/municipality.
- Explore care facilities, especially if you use a ventilator or have other complex medical needs.
- Consider staying with friends or family our of your area if you anticipate possible power outages, especially if you have medical equipment that is dependent upon power.
- Contact your local fire department and Red Cross for information and registration of people with disabilities.

Oxvgen

Power

- Buildings where oxygen is kept must display an "Oxygen in Use "emblem.
- Oxygen must be kept in containers specifically manufactured for that purpose.
- Alert emergency response staff to the use of oxygen.
- Oxygen is flammable, so avoid sparks and flame. Demand that people not smoke near an oxygen container.

Miscellaneous

- _Keep battery operated flashlights and/or lanterns with lots of extra batteries.
- __Blankets and warm clothes should be packed in an emergency.
- ____Keep the gas tank in your car full.
- _____Have a battery powered radio and extra batteries on hand.
- Keep ample cash on hand. ATMs and banks may not function during power outages.
- Have a non-electric can opener.
- Keep a supply of assorted plastic bags.

For more information on developing an individualized disaster preparedness plan, or for current information on Homeland Security Advisory System recommendations, contact:

The American Red Cross

www.redcross.org

(866) GET-INFO (438-4636)

US Department of Homeland Security

www.ready.gov

The Federal Emergency Management Agency (FEMA)

www.fema.gov

(800) 621-FEMA (3362)

Disability Preparedness Resource Center

www.disabilitypreparedness.gov

New Jersey Homeland Security www.njhomelandsecurity.gov

Residential Disability and Oxygen Emblems Program

The Division of Fire Safety distributes, free of charge, emblems which can be displayed to inform all emergency response personnel of an oxygen hazard or disabled occupant needing assistance. "Oxygen In Use" emblems are mandated by NJ state law. For additional information, contact the Division of Fire Safety. The emblem application may also be downloaded at their Website.

Division of Fire Safety

Contractor Certification and Emblems Unit PO Box 809

Trenton, NJ 08625

(609) 324-3560 Telephone: FAX: (609) 324-8493

www.state.nj.us/dca/dfs/disabilityemblem.pdf

It is unlawful to evict an oxygen-user from a rental property, solely of the basis of oxygen use, as long as the oxygen is stored and used appropriately. Questions can be directed to the Division of Fire Safety (609) 633-6106

APPENDIX 7: TRAVELING WITH A DISABILITY

Air Carrier Access Rules (see page 35) lift many restrictions that formerly discriminated against passengers with disabilities, and all carriers are now required to have a Complaints Resolution Officer (CRO) immediately available to resolve disputes between carriers and passengers with disabilities. While airlines may not require passengers with disabilities to provide advance notice of their disability or intent to travel (except in some very specific circumstances), doing so may in some cases help to avoid inconvenience. The following is a list of suggestions for air travelers with disabilities:

PHYSICAL DISABILITY

- Ask the screener for assistance with your mobility aid and carry items.
- Let the screener know your level of ability and your need for physical assistance.
- Inform the screener about any special equipment or devices that you are using and where this equipment is located on your body.
- Ensure that all bags hanging from, or carried on, your wheelchair are put on the X-ray belt.
- · Ask the screener to reunite you with your carry items and assistive devices after screening.
- Request assistance with removing your shoes when additional screening is necessary.

HEARING DISABILITY

• Ask the screener to write the information down or to look directly at you and repeat the information.

VISUAL DISABILITY

- Ask the screener to explain the security process to you step by step and to let you know where the metal detector is located.
- Ask the screener to let you know when you will be going though the metal detector, and when there are obstacles that you will need to avoid.
- Ask the screener to find someone to escort you through the security process.
- Ask the screener to perform a hand inspection of equipment to prevent damage, and to direct you toward your gate once the screening has been completed.

HIDDEN DISABILITY

- Advise screeners that you have a disability and may need some assistance, or need to move slower.
- Offer suggestions to screeners on the best way to approach you during a pat-down inspection.
- Notify the screener if you need to sit down before and/or during the screening process.

TRAVELING WITH MEDICAL SUPPLIES/DEVICES

- Notify the screener that you are carrying medical supplies with you
- Medications must be properly marked with a professionally printed label identifying the medication or manufacturer's name or pharmaceutical label.
- Notify screeners if you are using any surgically implanted medical device (i.e. insulin pumps, prosthetics, artificial joints).
- Advise screeners if you are experiencing low blood sugar and are in need of medical assistance.
- Pacemaker users may wish to carry a Pacemaker Identification Card (ID).
- Crutches, canes and walkers will need to go through the X-ray machine. The screener will perform a hand inspection of your equipment if it cannot fit through the X-ray machine. You can ask for a private screening for the inspection of your prosthetic device or body brace.
- Notify screeners if you need assistance, such as a chair or someone to assist you during the inspection of your. prosthetic devices or body braces.
- Tools and appliances used to put on or take off prosthetic devices must be screened.

TRAVELING WITH SERVICE ANIMALS

- Carry appropriate identification. Identification may include: cards or documentation, presence of a harness or markings on the tags. Service animals and their harnesses or vests are subject to inspection.
- Advise the screener how you and your animal can go through the metal detector as a team with the leash and/or harness. If necessary, remind the screener that you should not be separated from your animal.

For more information on traveling by air with a disability, contact:

Federal Aviation Administration Transportation Security Administration Department of Homeland Security www.faa.gov www.dhs.gov

APPENDIX 8: FAMOUS ADA CASES

BRAGDON V. ABBOTT (1998)

The Supreme Court found that, even when HIV has not progressed to AIDS, it still constitutes a disability, as the virus significantly impairs the life activity of reproduction.

PENNSYLVANIA DEPARTMENT OF CORRECTIONS V. YESKEY (1998)

The Court ruled that state prisons must comply with Title II of the ADA, as they are public entities.

WRIGHT V. UNIVERSAL MARITIME SERVICE CORP (1998)

The Supreme Court ruled that a general arbitration clause in a collective bargaining agreement does not require an employee to use the arbitration procedure for alleged ADA violation.

ALBERTSONS, INC. V. KIRKINGBURG (1999)

The Supreme Court held that circumstances mitigating the determination of disability include not only devices and medications, but also an individual's ability to compensate for their impairment.

CLEVELAND V. POLICY MANAGEMENT SYSTEMS (1999)

The Supreme Court ruled that pursuing and/or receiving Social Security Disability Insurance benefits does not automatically prevent an individual from pursuing an ADA claim, nor do such SSDI benefits presume against the recipient's ADA success.

MURPHY V. UNITED PARCEL SERVICE (1999)

The Court found that a UPS worker's high blood pressure did not significantly limit his life activities when the worker was medicated, and that he was, therefore, not disabled.

OLMSTEAD V. L.C. (1999)

The Supreme Court ruled that to stop or to avoid discriminatory activity, the state may place people with disabilities in community settings rather than in institutions, when the state's treatment professionals find the placement appropriate, the affected person is not against the shift from an institutional to a community setting, and the placement can be reasonably accommodated.

SUTTON V. UNITED AIRLINES (1999)

The Supreme Court found that determination of disability must include measures that might mitigate a disability, such as, in this case, eyeglasses for those with visual impairments.

EEOC V. WAFFLE HOUSE, INC. (2002)

The court ruled that a private arbitration agreement between an individual and that individual's employer does not prevent the EEOC from filing a court action in its own name and recovering monetary damages for the individual.

LANE V. TENNESSEE (2004)

The Court ruled that courthouses must adhere to Title II of the Americans with Disabilities Act - which guarantees access to public facilities and services - and that individuals may sue states for failing to provide access to courts.

SPECTOR V. NORWEGIAN CRUISE LINE (2004)

The Supreme Court ruled that foreign run and owned cruise ships serving US ports must comply with the public accommodations requirements of the American with Disabilities Act.

ADA Case Information on the Web

Olmstead Resource Center www.ilru.org/html/projects/olmstead/index.html

US Supreme Court Homepage www.supremecourtus.gov

On The Docket-Northwestern University http://otd.oyez.org

APPENDIX 9: HOTLINES & TOLL FREE NUMBERS

ASSISTIVE TECHNOLOGY ADVOCA		SIDS Alliance/First Candle	
DIVIDION OF DEAF AND HADD OF	800-DIAL-TEC	VI 0.4	800-221-7437
DIVISION OF DEAF AND HARD OF	800-792-8339	ValueOptions	877-652-7624
DIVISION OF DISABILITY SERVICE	S	Domestic Violence	
DEVELOPMENTAL DISABILITIES C			800-572-7233 7: 888-252-7233
NJ EASE	800-792-8858	Family Help Line	800-THE KIDS
EOOD STAMPS (DIVISION OF FAM	877-222-3737	Foster Care	877-NJ FOSTER
FOOD STAMPS (DIVISION OF FAM DEVELOPMENT HOTLINE)	800-792-9773	Victim of Crime Compensation Offi	
NJ DISASTER MENTAL HEALTH HELPLINE AND	866-202-HELP	Women's Referral Center	800-242-0804
NJ MENTAL HEALTH CARES TT	Y: 877-294-HELP	NJ TASK FORCE ON CHILD ABUSE AND NE	EGLECT
SENIOR INFORMATION LINE		Task Force on Child Abuse and N	eglect 609-292-0888
CENTON IN COMPANION EINE	800-792-8820	• Parents Anonymous	800-THE KIDS
SAFE HAVEN FOR INFANTS	877-839-2339	HEALTH AND WELLNESS AIDS and STD Hotline	000-THE KIDS
	011-037-2337		800-624-2377
DIVISION OF FAMILY DEVELOPME	NT	NJ Addictions Hotline	000 220 2222
	800-792-9773	Cancer Information	800-238-2333
DIVISION OF MENTAL HEALTH SEI	RVICES 800-382-6717	Office of Inspector General- (NJ)	800-422-6237
FOSTER AND ADOPTIVE FAMILY S		Health and Senior Services Complain and Reportable Hotline	866-633-6585 int
	877-NJ-FOSTER	and Reportable Houme	800-792-9770
MEDICAID FRAUD AND ABUSE HO		Health Information (DHSS)	800-367-6543
	888-937-2835	PAAD/Lifeline Program	
NJ FAMILYCARE	800-701-0710		800-792-9745
GOOD NEIGHBORS, COMMUNITY PEOPLE WITH DISABILITIES	LIVING FOR	HOUSING Housing and Mortgage Finance Age	ncy 800-654-6873
	877-DHS-LINE	HOUSING AND URBAN DEVELOPMENT, DEPA • Support Service Center	
CHILDREN AND FAMILY SERVICES	3		800-697-6967
Adoption (NJ-DYFS)	800-99-ADOPT	• Best Practices Task Force	800-800-5029
Child Abuse-report (NJ-DYFS)	877-NJABUSE	MEDICAL ASSISTANCE (MEDICAID)	800-356-1561
Division Line (NJ-DYFS)	800-331-3937	MEDICARE	200 220 1201

800-MEDICARE

APPENDIX 10: TTY/TDD CONVERSATION ETIQUETTE

A TTY (teletypewriter) or TDD (Telecommunication Device for the Deaf) is a device which allows individuals who are deaf or hard of hearing to communicate through the telephone system by typing messages to other individuals with TTYs, or to a relay system which provides operators who can read the typed message to an individual who is listening through a voice telephone. When calling a TTY user, it is appropriate to allow at least 10 rings to give the deaf or hard of hearing person enough time to see the flashing light.

Below are common abbreviations which are used to speed up communication:

GA: When you talk with another person by TTY, you type while the other person reads. When you want the other person to respond, type GA for "Go ahead."

GA OR SK: To say goodbye, type GA OR SK. This gives the other person a chance to say any last words before ending the conversation.

SKSK: Type SKSK to end the conversation.

Q: Some people prefer to type Q instead of a question mark because it saves time and is easier to type.

You can use punctuation marks such as commas and periods, although many people choose to omit them. You may also abbreviate words, such as:

GA	go ahead	HD	hold	PLS	please	THX	thanks
SK	stop keying	MTG	meeting	Q	question	TMW	tomorrow
CD	could	NBR	number	mark		\mathbf{U}	you
CUL	see you later	OIC	oh, I see	R	are	UR	your
CUZ	because	OPR	operator	SHD	should		

To reach NJ Relay, dial 711

GLOSSARY

Accessible: Usable to an individual with a disability **Accommodation**: An adjustment, alteration, or addition to an environment, a situation, or a piece of equipment which enables a person with a disability to utilize it in a manner equivalent to that of a person without a disability

Acquired Immune Deficiency Syndrome (AIDS): A defect of the immune system caused by the blood-borne HIV virus, causing vulnerability to various infections, malignancies, and neurological diseases

Addiction: Genetically and/or psychosocially impaired ability to control the use of a substance, preoccupation with the substance, distorted perceptions about the substance, and continued use of the substance despite adverse consequences

Alzheimer's Disease: Brain disease of unknown cause in which nerve cells in the brain die, causing progressive, irreversible deterioration of memory and other intellectual functions, language skills, and

ability to perform routine tasks

Amyotrophic Lateral Sclerosis (ALS): A progressive, degenerative disease of the motor neurons of the central nervous system, causing muscular weakness, atrophy, and spasticity. Ten percent of cases are genetic, the other ninety percent are of unknown origin

Anorexia Nervosa: Eating disorder primarily characterized by an excessive, voluntary loss of weight and refusal to maintain minimal normal body weight Area of Refuge: Designated safe place for a person with a disability to await assistance during an emergency evacuation of a building or vessel

Arthritis: Disease of the joints and connective tissues, which can have numerous causes, creating pain, swelling, and limited range of movement

Asperger's Syndrome: A pervasive developmental disorder in which the individual often has above-average intellectual ability, but may experience ongoing difficulties with social interaction, empathy, logic, and understanding non-verbal cues.

GLOSSARY

Assistive Technology: Equipment or services which increase, maintain, or improve the functional capability of an individual with a disability

Asthma: Chronic respiratory disorder characterized by episodes of coughing, wheezing, and difficulty in breathing because of inflamed and obstructed bronchial tubes. Among the triggers are allergies, chemical irritation, and/or emotional stress

Attention Deficit Disorder (ADD): Neurological disorder characterized by distractibility, forgetfulness, inability to concentrate, poor attention span, and impulsiveness

Attention Deficit/Hyperactivity Disorder(ADHD):

Neurological disorder which has the same characteristics as Attention Deficit Disorder, but which also includes hyperactivity

Autism: Neurological disorder of unknown origin which generally manifests before the age of 3. Social and communication skills are impaired, and symptoms such as self-injury, aggression, voluntary repetitive body movements, intense attachment to objects, and sensory processing difficulties may be present

Autoimmune Disorder: A variety of disorders which are the result of the body producing an inappropriate immune response against its own tissues. The causes are generally unknown, but symptoms can include episodic or chronic inflammation and pain, as well as tissue and/or organ damage

Bi-Polar Disorder: A mental disorder which is characterized by alternations between manic and depressive moods with consequent changes in thinking and behavior. Commonly called Manic-Depression

Blind: Legal blindness is regarded as visual acuity of 20/200 or less in the better eye with correction, or a field of vision no greater than 20 degrees at its widest point

Bulimia: Eating disorder characterized by episodes of binge eating, followed by compulsive purging, usually through vomiting, consumption of laxatives, and/or excessive exercise

Celiac Sprue: A genetic disorder which is characterized by an extreme sensitivity to gluten – the protein in some grains – which can produce damage to the small intestine. This damage can impair absorption of nutrients, resulting in malnutrition. The disease can be managed by a gluten-free diet

Cerebral Palsy: Injury to the motor areas of the brain, at or prior to birth, resulting in a non-progressive impaired ability to control movement and posture

Chronic Fatigue Syndrome: Illness of uncertain cause characterized by fatigue, weakness, malaise, muscle pain, and lymph node swelling

Congenital: A condition which is present at birth, but which has a non-hereditary cause

Cognitive Disability: Impaired ability to think, concentrate, reason, and remember

Crohn's Disease: Condition of unknown origins, characterized by chronic painful inflammation of the intestinal tract

Cystic Fibrosis A hereditary disease which effects the respiratory system, pancreas, and sweat glands. It is characterized primarily by the excessive production of thick mucus, which results in chronic respiratory infections and impaired breathing

Deaf: Hearing impairment severe enough to prevent, with or without amplification, the processing of linguistic information. Specifically, a hearing deficiency above 25 db ISO in the 500-2000 frequency Hz range unaided in the better ear

Developmental Disability: Permanent cognitive and/or physical impairment, which occurs before the age of 22, and which substantially limits the individual in three or more major life activities

Diabetes: Condition characterized by abnormal blood sugar levels resulting from impaired functioning of the pancreas

Disability: A physical or mental impairment that substantially limits a major life activity, such as walking, talking, seeing, hearing, caring for oneself, breathing, learning, or working

Down Syndrome: Congenital disorder caused by an extra 21st chromosome, which causes intellectual developmental disabilities and distinctive physical characteristics

Dwarfism: Short stature, resulting from a genetic or medical condition. It is generally defined as an adult height of 4 feet ten inches or less. A common term for an individual with dwarfism is "little person"

Eating Disorder: Psychological disorder characterized by a distorted body image and a dysfunctional relationship with food, often resulting from feelings of low self-worth and powerlessness. The individual may overeat, undereat, and/or purge in an effort to self-soothe and to control body shape

GLOSSARY

Emphysema: Disease of the lungs, characterized primarily by labored and inefficient breathing, in which the air sacs (alveoli) become distended and therefore limited in their functioning

Epilepsy: Chronic condition produced by temporary changes in the electrical functioning of the brain, characterized by recurrent brief episodes of convulsive movements, alteration in consciousness, and/or sensory phenomena

F

Fetal Alcohol Spectrum Disorder: A preventable set of physical, craniofacial, mental, and neurobehavioral impairments associated with alcohol consumption by the mother during pregnancy

Fibromyalgia Disease of unknown origin characterized by the persistent presence of non-physically damaging pain that moves throughout the muscles, joints, ligaments, and tendons of the body

G

Genetic Disorder: A pathological condition resulting from a defective inherited gene

H

Hemiplegia Paralysis of one side of the body Human Immunodeficiency Virus (HIV): Virus which can damage the immune system and lead to AIDS

Huntington's Disease: Genetic disease which causes a pre-programmed degeneration of brain cells. Initial symptoms, usually appearing in young to mid-adulthood, include mood swings, forgetfulness, and lack of coordination. They are followed by involuntary movements, deterioration of swallowing and speaking ability, and loss of cognitive ability

Intellectual Disability: A developmental disability which is characterized by below-normal intellectual/cognitive functioning, causing impairment in learning, social adjustment, maturation, and acquisition of life skills. Also known as Mental Retardation

L

Learning Disability: A group of disorders which includes such conditions as dyslexia, developmental aphasia, perceptual disabilities, brain injury, and minimal brain dysfunction, which may disrupt the process of listening, speaking, reading, writing, spelling, or doing mathematical calculations

Lupus: Chronic, progressive disease of unknown cause, which is primarily characterized by scaling and ulceration of the skin. In about 10% of affected

individuals, symptoms may also include inflammation of the joints and mucous membranes and disruption of kidney and nervous system function

M

Medigap: Insurance which supplements Medicare benefits by paying some of the costs and covering some of the services not covered by Medicare

Mental Retardation: Diagnostic term for an Intellectual Disability

Multiple Chemical Sensitivity: Condition marked by a variety of symptoms, such as respiratory distress, migraines, nausea, fatigue, irritation of the mucous membranes and/or skin, cognitive difficulties, and/or disordered sleep. The onset generally occurs in response to a major or chronic chemical exposure, then broadens to include sensitivity to common chemicals and irritants found throughout the individual's environment

Multiple Sclerosis: Disease of the central nervous system which generally has it's onset in young to mid-adulthood. Degradation of the sheaths of nerves causes relapses and remissions of weakness, pain, and/or numbness in the limbs, disrupted vision, and urinary tract dysfunction. It's cause in unknown

Muscular Dystrophy: Group of genetic diseases characterized by progressive weakness and degeneration of the skeletal or voluntary muscles which control movement

0

Obsessive-Compulsive Disorder: Psychological condition, which may have a neurological basis, characterized by repetitive ideas or impulses which may be unwanted, irrational, and performed against the person's wishes

P

Paraplegia: Paralysis of the legs and the lower trunk Parkinson's Disease: Chronic disease of the central nervous system characterized by tremors, muscular weakness and rigidity, and an unsteady gait. Symptoms are caused by a deficiency of the brain chemical dopamine, but the cause of the deterioration of the dopamine-producing nerve cells is unknown

Pervasive Developmental Disorder (PDD): Umbrella term for five neurological disorders -Autism, Asperger's Syndrome, Childhood Disintegrative Disorder, Rett's Syndrome, and PDD-Not Otherwise Specified, all of which impair social and communication skills

Post-Polio Syndrome: Array of possible symptoms

GLOSSARY

which occur in about 25% of individuals who have been infected with polio. These symptoms generally manifest 20 to 40 years after the onset of the infection and after a recovery period of at least 10 years, and may include muscle pain, weakness, tics, respiratory difficulties, disordered sleep, gastrointestinal and/or swallowing problems, neuropathy, arthritis, scoliosis, and osteoperosis

Post-Traumatic Stress Disorder: Psychological condition which develops in response to an overwhelmingly traumatic event which is generally outside the range of usual human experience. Symptoms can include flashbacks, fear of dying, rage, and panic attacks

Q

Quadriplegia: Paralysis of all four limbs and the trunk. Also called tetraplegia

R

Reasonable Accommodation: Modification or adjustment to a job application process or work environment which allows a person with a disability to enjoy the same benefits and opportunities enjoyed by similarly situated people without disabilities

Reflexive Sympathetic Dystrophy (RSD): Chronic nerve disorder that generally has its onset in the body at the site of an injury, and which often spreads to other areas of the body. Characterized by burning pain, extreme sensitivity to touch, tissue swelling, and pathological changes in bone and skin

Schizophrenia: Brain disease of unknown cause which typically has its onset in adolescence or young adulthood. Characterized by thought disorders, delusions, and hallucinations. An affected individual may experience excessive or lack of emotional expression, as well as paranoia and disrupted interpersonal relationships. Symptoms can in some cases be managed by medication and supportive counseling

Scleroderma: Disease of unknown cause in which the dermis layer of the skin is replaced by collagen, causing toughness and discomfort. This process can also involve the heart, lungs, kidneys, and intestinal tract, interfering with the functioning of these organs **Self-Determination**: The entitlement of individuals with disabilities to control their own lives, pursue self-defined goals, and participate fully in society

Service Animal: Animal trained to provide assistance to an individual with a disability

Sickle Cell Anemia: A genetic disorder of the blood, characterized by red blood cells that assume

an abnormal rigid sickle cell shape. This decreases the cells' functionality, resulting in a variety of complications such as anemia, pain, and frequent infections

Speech to Speech (STS): Telephone relay service mandated by the Federal Communications Commission which provides translation for individuals with speech disabilities. A communication assistant, specially trained to understand the speech of people with a wide variety of speech disabilities, listens to the speaker who has the speech disability and restates verbatim to a third party what that person has said

Spina Bifida: Congenital condition caused by the failure of the spine to close properly during the first month of pregnancy. This may result in mobility impairment, bladder/bowel problems, and/or hydrocephalis

Spinal Cord Injury: Damage to the spinal cord, which results in temporary or permanent loss of sensation, motor control, and/or bladder and bowel control

Stroke: Sudden neurological impairment caused by a hemorrhage or blood clot in the brain. Temporary or permanent loss of vision, speech, mobility, and/or consciousness may result

Т

Traumatic Brain Injury: Injury to the brain which may impair cognitive or physical functioning, disturb behavior or moods, and/or produce an altered state of consciousness

Triplegia: Paralysis of three limbs

Visually Impaired: Vision which is no better than 20/70 with correction, but not worse than 20/200 with correction. To have less visual acuity than 20/200 with correction constitutes legal blindness

ABBREVIATIONS AND ACRONYMS

Ż
6g
Ė

ACLU	American Civil Liberties Union	MS	Multiple Sclerosis
ADA	Americans with Disabilities Act	NAMI	National Alliance for the Mentally III
ADD	Attention Deficit Disorder	NI	Neurologically Inpaired
ADHD	Attention Deficit Hyperactivity Disorder	NICHCY	National Information Center for
ADDC	Activities of Daily Living	NICECA	Children and Youth with Disabilities
ADRC AHCPR	Aging and Disability Resource Connection Agency for Health Care Policy and	NJCFSA	New Jersey Chronic Fatigue Syndrome Association
Ancrk	Research	NJP&A	New Jersey Protection and Advocacy (NJ)
AIDS	Acquired Immune Deficiency Syndrome	NOS	Not Otherwise Specified
ALS	Amyotrophic Lateral Sclerosis	OCD	Obsessive-Compulsive Disorder
APS	Adult Protective Services	OIG	Office of the Inspector General (US)
ARC	Association for Retarded Citizens	OPRA	Open Public Records Act
BSS	Board of Social Services	OT	Occupational Therapy
CAP	Consumer Assistance Program	PAAD	Pharmaceutical Assistance to the Aged
CBVI	Commission for the Blind and Visually		and D isabled (NJ)
	Impaired (NJ)	PAIMI	Protection and Advocacy for Individuals
CDCP	Center for Disease Control and Prevention		with Mental Illness
CHLP	Community Health Law Project	PAIR	Protection and Advocacy for Individual
CIL	Center for Independent Living		Rights
CMS	Center for Medicare and Medicaid Services	PAP	Pharmaceutical Assistance Program
CNA	Certified Nursing Assistant	PASP	Personal Assistance Services Program
COMHCO	Coalition of Mental Health Consumers	PASS	Social Security Administration Plan to
0.000	Organizations	DCA	Achieve Self-Support
COSAC	Center for Outreach and Services for	PCA PDD	Personal Care Attendant
СР	the Autism Community, Inc. Cerebral Palsy	PRO	Pervasive Developmental Disorder Peer Review Organization
DD	Developmental Disability	PT	Physical Therapy
DDD	Division of Developmental Disabilities	PTSD	Post-Traumatic Stress Disorder
DDD	(NJ)	RHHI	Regional Home Health Intermediary
DDS	D ivision of D isability S ervices (NJ)	REIC	Regional Early Intervention Collaborative
DHS	Department of Human Services (NJ)	RSD	Reflexive Sympathetic Dystrophy
DHSS	Department of Health and Senior Services	SCAHS	Special Child and Adult Health Services
DOJ	Department of Justice		(NJ)
DVRS	Division of Vocational Rehabilitation	SCI	Spinal Cord Injury
	Services (NJ)	SCORE	Service Core of Retired Executives
DYFS	Division of Youth and Family Services	SHIP	State Health Insurance Assistance Program
EEOC	Equal Employment Opportunity	SILC	Statewide Independent Living Council
	Commission (US)	SNAP	Special Needs Advocate for Parents
FCC	Federal Communications Commission	SPAN	Statewide Parents Advocacy Network
HI	Hearing Impaired	SSA	Social Security Administration
HIPAA	Health Insurance Portability and	SSDI	Social Security Disability Income
11137	Accountability Act	SSI STS	Supplemental Security Income
HIV HRFA	Human Immunodeficiency Virus Health Resources and Services	TARP	Speech To Speech Technology Assistive Resource Program
IIKIA	Administration (US)	TBI	Traumatic Brain Injury
HUD	Department of Housing and Urban	TDD	Telecommunications Device for the Deaf
пов	Development (US)	TT	Text Telephone
IDEA	Individuals with D isabilities E ducation A ct	TTY	Teletypewriter
IEP	Individual Education Plan	UAP	University Affiliated Program
IHP	Individual Habilitation Plan	UCPA	United Cerebral Palsy Association
JTPA	Job Training Partnership Act	VA	Veterans' Administration
LAD	Law Against Discrimination (NJ)	VI	Visually Impaired
MD	Muscular Dystrophy	VP	Video Phone
MDA	Muscular Dystrophy Association	WIC	Supplemental Nutrition Program for
MR	Mental Retardation		Women, Infants, and Children

A	
Ability OnLine Support Network	
Abuse	
ACCAP Waiver	1, 40
Access-A-Ride MTA	
Access Link	
ACCESS NJ/CNA	
ADA See: Americans with Disabilities Act	
ADAPT (American Disabled for Attendant Programs Today)	
ADD/ADHS	
Addictions	
Addiction Services, Division of	
Adjutant General, Office of the	
Adoption	
ADRC (Aging and Disability Resource Connection)	
Advancing Opportunities (formerly Cerebral Palsy of NJ)	
Advocacy	
Advocates for Better Communication	
Affordable Housing, Council on	
Aging, Offices on	
Aging and Community Services, Division of	
Aging and Disability Resource Connection (ADRC)	
Agriculture, Department of	
Aids Community Care Alternatives Waiver Program (ACCAP)	
AIDS Coalition of Southern NJ	
AIDS Drug Distribution Program (ADDP)	
AIDS/HIV	
AIDS/STD Hotline	
Air Carriers Access Act	35, 60
AL-ANON	57
Alcoholics Anonymous	
Alliance for the Betterment of Citizens with Disabilities (ABCD)	22, 23, 29
Alliance for Disabled in Action	20
ALS See: Amyotrophic Lateral Sclerosis	
Alzheimer's Adult Day Services Program	
Alzheimer's Association, The	
American Association on Intellectual and Developmental Disabilities	
American Association of People with Disabilities	
American Cancer Society	
American Civil Liberties Union (ACLU)	
American Diabetes Association	
Americans with Disabilities Act (ADA)	
American Foundation for the Blind	
American Heart Association	
American Lung Association American Self-Help Group Clearinghouse	
American Stroke Association	
Amputee Coalition of America	
Amtrak, Office of Amtrak Access	
Amyotrophic Lateral Sclerosis (ALS)	
Amyotrophic Lateral Scierosis Association	
ARC, The	
ARC of New Jersey	
Architectural and Transportation Barriers Compliance Board	
Archimedes Project	
Arthritis	
Arthritis Foundation	21
Arts Access Task Force	
Asperger Syndrome Education Network (ASPEN)	
Assistance Dogs International, Inc.	
Assisted Living and Adult Family Care Services (AL/AFC)	
Assisted Living Program	
Assistive Devices Recycling	32
Assistive Technology Advocacy Center (ATAC)	
Association for the Advancement of Mental Health	29

Association for Children of New Jersey	29
Association of Late-Deafened Adults (ALDA)	
Association of Schools and Agencies for the Handicapped (ASAH)	
Association for Special Children and Families	
ATAC (Assistive Technology Resource Center)	
Attention Deficit Disorder (ADD)	
Attorney General, Office of the	
Autism Autism New Jersey (formerly COSAC)	
Autism Family Services of New Jersey	
Autoimmune Information Network, Inc.	
Auto Insurance Assistance	
В	
Back in Action (Assistive Devices Recycling Center)	
Banking and Insurance, Department of	
Barrier Free Sub-Code	
Blind/Visually Impaired	
Boards of Social Services	
Boggs Center See: Elizabeth M. Boggs Center on Developmental Disabilities	
Brain Injury Association of America	
Brain Injury Association of New Jersey	
Brain Injury Research, Commission on	
Burn Survivors Online	32
Business Resources	47
C	
Camden City Independent Living Center	10
Cancer	
Canine Companions for Independence	
Canine Partners for Life	
CAP (Client Assistance Program)	
Cardiac	
Cash and Counseling See: Personal Preference Program	2
Catastrophic Illness in Children Relief Fund	
CBVI See: Commission for the Blind and Visually Impaired	
Celiac Sprue Association	
Center for Accessible Society	
Center for Disease Control and Prevention	
Centers for Independent Living	
Center for Independent Living of South Jersey, Inc.	
Center for Medicare and Medicaid Services (CMS)	
Center for Outreach and Services for the Autism Community (COSAC)	
(see: Autism New Jersey)	21
Central Jersey Spinal Cord Association	26
Cerebral Palsy	
Cerebral Palsy Association of Middlesex County	
Cerebral Palsy League	
Cerebral Palsy of New Jersey (see: Advancing Opportunities)	
Cerebral Palsy of North Jersey	
Charity Care	
Child Abuse Prevention, Office of	
Child Advocate, Office of the	
Child Behavioral Health Services, Division of	
Child Care Helpline	
Child Care Resource and Referral Centers	
Child Study Teams	
Child Welfare Training Academy	14
Children and Adults with Attention Deficit Disorder (CHADD)	
Children and Families, Department of	
Christopher & Dana Reeve Paralysis Resource Center	
Chronic Fatigue and Immune Dysfunction Syndrome Association of America	
Chronic Fatigue Syndrome	
Chronic Pain	∠1

Citizen Relations, Division of	15
Civil Rights, Division on	15, 30, 36
Civil Rights, Office on	39
Coalition for Inclusive Ministries	
Coalition of Mental Health Consumers Organizations (COMHCO)	
Codes and Standards, Division of	
Cognitive Disability	
Colitis See: Crohn's Disease	
Commerce, Economic Growth , and Tourism Commission	
Commission for the Blind and Visually Impaired (CBVI)	
Community Affairs, Department of	
Community Care Waiver	
Community Choice Options	
Community Health Law Project	
Community Options, Inc.	
Community Resources for Persons with Disabilities (CRPD) Waiver	
Community Services, Division of	14
Community Services Block Grants	49
Congregate Housing Services Program	
Consumer Affairs, Division of	
Corrections, Department of	
Corrections Ombudsman, Office of the	
COSAC (See: Autism New Jersey)	
County Boards of Social Services	
County Offices on Aging	
County Offices of Disability Services	
County Para-Transportation	
Crisis Intervention	
CRPD Waiver	
Cross Disability	
'vstic Fibrosis Foundation	/1 11
Cystic Fibrosis Foundation	23, 33
D C C C C C C C C C C C C C C C C C C C	
Danielle's Law	35
Danielle's LawDAWN, Inc	35 19
Danielle's Law	35 19 7, 9
Danielle's Law DAWN, Inc Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities)	35 19 7, 9 4, 62
Danielle's Law DAWN, Inc Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities)	35 19 7, 9 4, 62 7, 40
Danielle's Law DAWN, Inc Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments)	35 19 7, 9 4, 62 7, 40 26
Danielle's Law DAWN, Inc Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the	35 19 7, 9 4, 62 7, 40 26 6, 62
Danielle's Law DAWN, Inc Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired.	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62
Danielle's Law DAWN, Inc Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired Delta Society	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31
Danielle's Law DAWN, Inc	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38
Danielle's Law DAWN, Inc Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired Delta Society	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38
Danielle's Law DAWN, Inc Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38
Danielle's Law DAWN, Inc Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments). Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Dental Provider Database	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40
Danielle's Law DAWN, Inc. Daycare, Adult. DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Dental Provider Database Developmental Disabilities, Division of (DDD)	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40
Danielle's Law DAWN, Inc. Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments). Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired. Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Dental Provider Database Developmental Disabilities, Division of (DDD). Developmental Disabilities Advocacy, Division of Developmental Disabilities Assistance and Bill of Rights Act of 2000 Diabetes	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24
Danielle's Law DAWN, Inc. Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments). Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired. Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Dental Provider Database Developmental Disabilities, Division of (DDD). Developmental Disabilities Advocacy, Division of Developmental Disabilities Assistance and Bill of Rights Act of 2000 Diabetes DIAL, Inc.	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24
Danielle's Law DAWN, Inc. Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Developmental Disabilities, Division of (DDD) Developmental Disabilities Advocacy, Division of Developmental Disabilities Assistance and Bill of Rights Act of 2000 Diabetes DIAL, Inc. Disabilities Management, Office of	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24
Danielle's Law DAWN, Inc. Daycare, Adult	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16
Danielle's Law DAWN, Inc. Daycare, Adult	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16 13 33
Danielle's Law DAWN, Inc	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16 13 33 47
Danielle's Law DAWN, Inc	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16 13 33 47 2
Danielle's Law	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16 13 33 47 2
Danielle's Law DAWN, Inc. Daycare, Adult. DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Developmental Disabilities, Division of (DDD) Developmental Disabilities Advocacy, Division of Developmental Disabilities Assistance and Bill of Rights Act of 2000 Diabetes DIAL, Inc. Disability Management, Office of Disability Employment and Policy, Office of (ODEP) Disability Employment and Policy, Office of (ODEP) Disability Health and Wellness Initiative Disability Info Disability Preparedness Resource Center	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16 13 33 47 2
Danielle's Law DAWN, Inc. Daycare, Adult. DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Developmental Disabilities, Division of (DDD) Developmental Disabilities, Division of (DDD) Developmental Disabilities Advocacy, Division of Developmental Disabilities Assistance and Bill of Rights Act of 2000 Diabetes DIAL, Inc. Disability Bandagement, Office of Disability Determinations Disability Employment and Policy, Office of (ODEP) Disability Enterprise Program Disability Info Disability Preparedness Resource Center Disability Preparedness Resource Center	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16 13 33 47 22 27 59 27
Danielle's Law DAWN, Inc. Daycare, Adult DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments). Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired. Deata Society Dental Assistance Dental Assistance Dental Care for Persons with Developmental Disabilities Developmental Disabilities, Division of (DDD). Developmental Disabilities Advocacy, Division of Developmental Disabilities Advocacy, Division of Disabetes. DIAL, Inc. Disability Bearninations Disability Employment and Policy, Office of (ODEP) Disability Employment and Policy, Office of (ODEP) Disability Info Disability Preparedness Resource Center Disability Preparedness Resource Center Disability Rights Education and Defense Fund	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16 13 33 47 2 2 27 59 27
Danielle's Law DAWN, Inc. Daycare, Adult. DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments). Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired. Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Dental Provider Database Developmental Disabilities, Division of (DDD). Developmental Disabilities Advocacy, Division of Developmental Disabilities Assistance and Bill of Rights Act of 2000 Diabetes DIAL, Inc. Disability Determinations Disability Determinations Disability Employment and Policy, Office of (ODEP) Disability Employment and Policy, Office of (ODEP) Disability Health and Wellness Initiative Disability Preparedness Resource Center Disability Resources Monthly Disability Rights Education and Defense Fund Disability Rights New Jersey (formerly New Jersey Protection and Advocacy)	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16 13 33 47 2 2 27 59 27 33 4, 30
Danielle's Law DAWN, Inc. Daycare, Adult. Daycare, Adult. DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments). Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired. Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Dental Provider Database Developmental Disabilities, Division of (DDD). Developmental Disabilities Advocacy, Division of Developmental Disabilities Assistance and Bill of Rights Act of 2000 Diabetes. DIAL, Inc. Disability Bearn, Office of Disability Determinations Disability Enterprise Program. Disability Enterprise Program. Disability Health and Wellness Initiative Disability Preparedness Resource Center Disability Rights Deveroy New Jersey Protection and Advocacy) Disability Rights Revources, Division of Disability Rights Education and Defense Fund Disability Rights New Jersey (formerly New Jersey Protection and Advocacy) Disability Services, Division of	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 38 7, 40 15 34 23, 24 19 16 13 33 47 2 27 59 27 33 4, 30 1, 2, 8, 40, 51, 62
Danielle's Law DAWN, Inc. Daycare, Adult. DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments) Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired. Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Dental Provider Database Developmental Disabilities, Division of (DDD) Developmental Disabilities Advocacy, Division of Developmental Disabilities Assistance and Bill of Rights Act of 2000 Diabetes DIAL, Inc. Disability Beterminations Disability Employment and Policy, Office of (ODEP) Disability Employment and Policy, Office of (ODEP) Disability Employment and Policy, Office of (ODEP) Disability Info Disability Preparedness Resource Center Disability Resources Monthly Disability Rights Education and Defense Fund Disability Rights Rew Jersey (formerly New Jersey Protection and Advocacy) Disability Services, Division of	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 37, 40 15 34 23, 24 19 16 13 33 47 2 27 59 27 33 4, 30 1, 2, 8, 40, 51, 62 27
Danielle's Law DAWN, Inc. Daycare, Adult. Daycare, Adult. DD Council (See: New Jersey Council on Developmental Disabilities) DDD (See: Division of Developmental Disabilities) Deaf-Blind (See: Sensory Impairments). Deaf and Hard of Hearing, Division of the Deaf/Hearing Impaired. Delta Society Dental Assistance Dental Care for Persons with Developmental Disabilities Dental Provider Database Developmental Disabilities, Division of (DDD). Developmental Disabilities Advocacy, Division of Developmental Disabilities Assistance and Bill of Rights Act of 2000 Diabetes. DIAL, Inc. Disability Bearn, Office of Disability Determinations Disability Enterprise Program. Disability Enterprise Program. Disability Health and Wellness Initiative Disability Preparedness Resource Center Disability Rights Deveroy New Jersey Protection and Advocacy) Disability Rights Revources, Division of Disability Rights Education and Defense Fund Disability Rights New Jersey (formerly New Jersey Protection and Advocacy) Disability Services, Division of	35 19 7, 9 4, 62 7, 40 26 6, 62 6, 9, 12, 23, 33, 62 31 37, 38 38 7, 40 15 34 22, 24 19 16 13 33 47 2 27 59 27 33 4, 30 1, 2, 8, 40, 51, 62 27 62

DO-IT Foundation	27
Dollar-A-Day Car Insurance	42
Domestic Violence Hotline	11, 62
Donated Dental Services	37
Downs Syndrome	33
DVRS See: Vocational Rehabilitation Services, Division of	13, 45, 46, 47
Dwarfism	
DYFS, See: Youth and Family Services, Division of	14, 53, 54, 62
Dyslexia	24
E	
Early Intervention Services	10 37 43
Easter Seals National Headquarters	
Easter Seals Society of New Jersey	
Eating Disorders Association of New Jersey	
Education, Department of	
Education, Office of	
EEOC See: Equal Employment Opportunity Commission	
Elizabeth M. Boggs Center on Developmental Disabilities	
Emergency Management, Office of	
Emphysema See: Respiratory Disease	26
Employment	13, 45, 46, 47, 48
Environmental Protection, Department of	
Epilepsy	
Epilepsy Foundation of Americia	
Epilepsy Foundation of New Jersey	
Equal Employment Opportunity Commission (EEOC)	36
F	
Fair Housing Act	34, 36
Fair Housing Best Practices Task Force	
Family Care	
Family Development, Division of	8, 62
Family Health Services, Division of	10, 37
Family Helpline	
Family Resource Network	
Family Self-Sufficiency Program, Transitional Housing Program	
Family Support	
Family Support Act	
Family Support Center	
Federal Aviation Administration (FAA)	
Federal Communications Commission (FCC)	
Federal Emergency Management Agency (FEMA)	
Federally Qualified Health Centers	
Fibromyalgia	
Find A Ride	
Fire Safety, Division of	
Food Addicts Anonymous	
Food Pantries	
Food Stamps	18, 62
Foster Care	14, 55, 62
Fragile X-Syndrome	
Fraud	
Freedom Clearinghouse	27
G	
Gamblers Anonymous	57
Githens Center (Burlington County Cerebral Palsy Association)	
Global Options (GO)	
Good Neighbors	
Governor, Office of the	
Governor's Council on Alcoholism and Substance Abuse	
Greyhound Travel Assistance Line	52

]
]

ICCAP (Healthcare Consumer Assistance Program)	ļ
Iead Injury/Traumatic Brain Injury	, 2, 4, 24, 32, 40
lead Start4	
lealth Care Facility Consumer Complaint Hotline	
lealth Facilities Evaluation and Licensing, Division of	
Tealth Information6	
Tealth Insurance Continuation Program (HICP)	
Tealth Insurance Portability and Accountability Act (HIPAA)	
Tealth Resources and Services Administration (HRSA)	
lealth and Senior Services, Department of	
lealth and Wellness for People with Disabilities	
learing Aid Assistance to the Aged and Disabled (HAAAD)	
learing Impaired	
learing Loss Association of America, New Jersey State Association	
leart Disease	
leightened Independence & Progress (HIP)	
ligher Education Student Assistance Authority (HESAA)	
IIPAA (Health Insurance Portability and Accountability Act)	
IIV/AIDS	
IIV/AIDS Services, Division of	, - , - , , , - , - , - , -
Invivible Services, Division of New Jersey	
Iome and Community Services, Office of	
Iome Health Services and Staffing Association of New Jersey	
Iomeland Security, Department of	
Iomelessness Prevention Program	
Iomeless Shelter Program	
Iomestead Rebate Program	
Iospice	
Iousing Assistance	
Jousing Authority Offices	
Iousing, Division of	
Iousing and Mortgage Finance Administration (HMFA, NJHMFA)	
IUD (Housing and Urban Development, Department of)	36, 62
Iuman Services, Department of	3, 6, 7, 8
Iuntington's Disease Society of America	24
Syacinth AIDS Foundation	21
DEA (See: Individuals with Disabilities Education Act)	14 26
nclusion Network	
nclusive Education	
ndependent Living Centers See: Centers for Independent Living	
ndependent Living Institute	
ndependent Living USA	
ndividuals With Disabilities Education Act (IDEA)	
nformation and Assistance Services, Office of	
nspector General, Office of the	
nstitute for Community Inclusion	
nstitute on Disability Culture	
ntellectual Disability	
nternational Dyslexia Association	
nternational Paraplegic Committee	
nterpreter Referral Service (American Sign Language)	Ó
nvisible Disabilities Page	
and Assistance for Community Conscious (IACC)	.
ersey Assistance for Community Caregivers (JACC)	
oseph Kohn Rehabilitation Center	
	36

K	
Katzenbach School for the Deaf	12
Kinship Navigator	54
L	
Labor and Workforce Development, Department of	
LAD See: New Jersey Law Against Discrimination	
Late-Deafened Adults, Association of (ALDA)	
Law and Public Safety, Department of	
Learning Disabilities	
Learning Disabilities Association	
Learning Resource Centers	
Legal Assistance	
Legal Services of New Jersey Legislative Services, Office of	
Libraries	
Library for the Blind and Handicapped	
Lifeline Utility Assistance Program	
Little People of America	
Long Term Care Program	
Long Term Care Ombudsman	
Low-Income Home Energy Assistance Program (LIHEAP)	
M	23
•	
Marie Katzenbach School for the Deaf	
Maternal and Child Health Services Medicaid	
Medicaid Fraud and Abuse Hotline	
Medicaid Infrastructure Grant	
Medicaid Waivers	
Medical Assistance Customer Centers (MACC)	40
Medical Assistance and Health Services, Division of	
Medical Day Care	
Medicare	
Mental Health	
Mental Health America	
Mental Health Association of New Jersey	
Mental Health Consumers, Coalition of (COMHCO)	
Mental Health Parity Act	
Mental Health Services, Division of	
Mental Retardation	
Minority Issues	
Minority and Multicultural Health, Office of	
Mobility International USA	
MOCEANS Center for Independent Living	
Monday Morning Project	
Motorized Wheelchair Lemon Law	
Motor Vehicles (New Jersey Motor Vehicle Commission)	
MTA (New York Transportation)	
Multiple Sclerosis Association of America (MSAA)	
Multiple Sclerosis Society	
Muscular Dystrophy Association	
N	
NAMI (National Alliance on Mental Illness)	25
NAR-ANON	
Narcotics Anonymous	
National Accessible Apartment Clearinghouse	
National Alcohol and Substance Abuse Information Center	
National Association of the Deaf	
National Association for Parents of Children with Visual Impairments	
rational Association of Ecopic with AIDs	

National Autism Services Center	33
National Clearinghouse on Postsecondary Education for Individuals with Disabilities	
National Council on Alcoholism and Drug Dependency.	33
National Council on Disability	
National Dissemination Center for Children with Disabilities (NICHCY)	
National Downs' Syndrome Society	
National Federation for the Blind	
National Fragile X Foundation	
National Library Services for the Blind and Physically Handicapped	
National Minorities with Disabilities Coalition	
National Multiple Sclerosis Society	
National Organization on Disability (NOD)	
National Organization for Rare Disorders	
National Spinal Cord Injury Association (NSCIA)	
Neuromuscular and ALS Center	
Newborn Biochemical Screening Program	
New Jersey Advisory Council on Traumatic Brain Injury	
New Jersey American Parkinson Disease Association	
New Jersey Association of Community Providers, Inc.	
New Jersey Association of the Deaf-Blind	
New Jersey Association for Persons in Supported Employment (NJAPSE)	
New Jersey Chronic Fatigue Syndrome Association (NJCFSA)	
New Jersey Community Capital	47
New Jersey Council for the Blind	
New Jersey Council on Developmental Disabilities (DD Council)	
New Jersey Foundation for the Blind	22
New Jersey Homeland Security	
New Jersey Homeownership Preservation Effort (NJ HOPE)	
New Jersey Hospice and Palliative Care Organization	39
New Jersey Hospital Association	51
New Jersey Law Against Discrimination (NJLAD)	
New Jersey Nurse Delegation Pilot Project	
New Jersey Polio Network	
New Jersey Protection and Advocacy, Inc. (See: Disability Rights New Jersey)	
New Jersey Self-Advocacy Project	29
New Jersey Self-Help Group Clearinghouse	26, 30
New Jersey Speech-Language-Hearing Association	
New Jersey State Bar Association	
New Jersey State Library	
New Jersey Stroke Activity Center	
New Jersey Subsidized Adoption Program	
New Jersey Women and AIDS Network	
Nicotine Anonymous	
NJ Addictions Hotline	
NJ Association of the Deaf (NJAD)	
NJ EASE (New Jersey Easy Access, Single Entry)	
NJHMFA (See: Housing and Mortgage Finance Agency)	
NJ Housing Resource Center	
NJ Mental Health Cares	
NJ Shares	
NJ Transit	
NJ WINS	
NJ WorkAbility	
Northeast ADA Center	36
0	
Older Americans Act	25
Olmstead Decision Ombudsman for the Institutionalized Elderly, Office of the	
Ombudsman, Long Term CareOmbudsman, Long Term Care	
One-Stop Career Centers	
One-Stop Career Centers Open Public Records Act (OPRA)	
open i uone recolus mei (Oi ra)	

PAAD See: Pharmaceutical Assistance for the Aged and Disabled	0 29 62
PAAT (Protection and Advocacy for Assistive Technology)	
PAIMI (Protection and Advocacy for Individuals with Mental Illness)	
PABSS (Protection and Advocacy for Beneficiaries of Social Security	
PABTI (Protection and Advocacy for Traumatic Brain Injury)	
PADD (Protection and Advocacy for Persons with Developmental Disabilities)	
PAIR (Protection and Advocacy of Individual Rights)	
PAVA (Protection and Advocacy for Voter Access)	
Paralyzed Veterans of America	33
Para-Transit (See: County Para-Transportation)	52
Parent Advocacy Coalition for Educational Rights	28
Parents Anonymous	62
Parents of Autistic Children (POAC)	
Parking Laws	
Parkinson's Disease	25
PASP See: Personal Assistance Services Program	2, 51
PASS See: Plan to Achieve Self-Support	
Passaic County Elks Cerebral Palsy Treatment Center	
Partners In Policymaking	
PCA See: Personal Care Assistance	
People First Language	,
Personal Assistance Services Advisory Council	
Personal Assistance Services Program (PASP)	
Personal Care Assistance (PCA)	
Personal Preference Program	
Personnel, Department of	
Pervasive Developmental Disorder See: Autism	
Pharmaceutical Assistance	
Pharmaceutical Assistance for the Aged and Disabled (PAAD)	
Plan to Achieve Self-Support (PASS)	
Polio/Post-Polio	
Prevention of Mental Retardation and Developmental Disabilities, Office of	
Progressive Center for Independent Living (PCIL)	
Property Tax Reimbursement Program Public Advocate, Department of the	
Public Guardian, Office of the	
Public Utilities , Board of	
	3
R	
Railroad Retirement Board	39
Rare Disorders	
Recording for the Blind and Dyslexic (RFB&D)	34
Recreation, Office of	
Red Cross	
Reduced Fair Program, New Jersey Transit	
Reflex Sympathetic Dystrophy Syndrome Association	
Regional Early Intervention Collaboratives (REIC)	
Regulatory Affairs, Office of	
Rehabilitation Act of 1973	
Rehabilitation Technology Services	,
Rental Assistance	
Residential Health Care Program	
Resources for Independent Living (RIL)	
Respiratory Disease	
Respite	
Rewarding Work	
Roads 2 Recovery	
RSD (Reflex Sympathetic Dystrophy)	
Rx4NJ	
S	
Safe Haven for Infants	53, 62
SCCAT (Statewide Clinical Consultation and Training)	38
Scleroderma Foundation	26
Section 8 Housing Voucher Program	49

Seeing Eye, Inc.	31
Self Advocacy	
Self Employment Initiative	
Senior Gold Prescription Discount Program	
Senior Information Line	9, 20, 62
Senior Benefits and Utilization Management, Office of	
Senior Services, Offices of	
Sensory Impairments	
SEPTA (Pennsylvania Transportation)	
Service Animal Registry of America (SARA)	
Service AnimalsService Core of Retired Executives (SCORE)	
SHIP See: State Health Insurance Program	
Sickle Cell Disease Association of America	
SIDS Alliance	
SLMB (See: Specified Low-Income Medicare Beneficiary)	
Small Business Development Center	
Snow Removal Act	
Social Adult Day Care	
Social Security Administration	
Social Security Disability Insurance (SSDI)	
Society for Accessible Travel and Hospitality (SATH)	
Society for Disability Studies	28, 33
SPAN See: Statewide Parent Advocacy Network	
Special Child	
Special Child, Adult Health, and Early Intervention Services (SCAHS)	
See Also: SCAHS Case Management Units	37
Special Education Programs, Office of	12, 44
Special Education and Rehabilitative Services, Office of	36
Special Olympics	31
Specified Low-Income Medicare Beneficiary (SLMB)	9
Spectrum for Living	23
Spina Bifida Resource Network (formerly Spina Bifida Association of the Tri-State	
Region)	
Spinal Cord Injury (SCI)	
Spinal Cord Research, Commission on	
Sports	
SSDI (Social Security Disability Insurance)	42, 47, 48
SSI (Supplemental Security Income)	
State ssessments, Office of	
State, Secretary of	
State Health Insurance Program (SHIP)	
State Insurance Department	
State Temporary Disability Benefits	
State Treasurer, Office of the	
Statewide Clinical Consultation and Training (SCCAT)	
Statewide Emergency Food and Anti-Hunger Network	
Statewide Family Centered HIV Care Network	
Statewide Independent Living Council (SILC)	
Statewide Parent Advocacy Network (SPAN)	
Statewide Respite Care Program	
Stroke/CVA	
Student Services, Division of	12
Substance Abuse (See: Addictions)	6, 8, 33, 57, 62
Substance Abuse Hotline	62
Suicide Hotline	18
Supplemental Security Income (SSI)	42, 47, 48
Support Groups See: New Jersey Self-Help Clearinghouse	
7	
- Pack Force on Child Abuse and Newlect	52 62
Fask Force on Child Abuse and Neglect	
Faxation, Division of	10
TBI Waiver See:Traumatic Brain Injury Waiver	
LDI 1741701 300. HAUMAN DIAM MINT Y WAIVOL	1 40
Felecommunications Relay Services	

Temporary Disability Benefits	13
Through the Looking Glass	
indugh the Looking Glass icket to Work	
otal Living Center, Inc. (TLC)	,
Fournament of Champions	
ransportation, Department of	
Transportation, Department of Transportation Security Administration (TSA)	
raumatic Brain Injury See: Head Injury/Traumatic Brain Injury	
raumatic Brain Injury - See: Head Injury/Haumatic Brain Injury	
Traumatic Brain Injury Fund	
3 2	
Traveling with a Disability	
Freasury, Department of	
ri-County Independent Living Center, Inc	19
J	
Jnemployment Insurance	13
Julited Cerebral Palsy of Hudson County	
Julited Cerebral Palsy of Northern, Central, and Southern NJ, Inc	
Julied Spinal Association (Formerly EPVA)	
Jniversal Service Fund	
Jtility Assistance	
Juney resistance	, 42
ValueOptions	54, 62
Veteran's Affairs, Department of	39
Veteran's Affairs Hotline	16
Veteran's Healthcare Services, Division of	16
Victim of Crime Compensation Office	62
/isually Impaired See: Blind/Visually Impaired	
ocational Rehabilitation, Division of (DVRS)	
SA Arts of New Jersey	
N	
•	
Vaivers	
Veatherization See: Housing	
Vheelchair Lemon Law	
VIC See: Special Supplemental Nutrition Program for Women, Infants, and Children	
Vired on Wheels	
VorkAbility	2, 47, 48
Vork Incentives Improvement Act	35, 48
See also: Ticket to Work	47, 48
Vorker's Compensation, Division of	13
Vorkforce NJ	13
See also: One-Stop Career Centers	46
Vomen, Division on	11
Vomen's Health	
Vomen's Referral Hotline	
/	
/our ReSource	
Youth and Family Services Division of (DVFS)	14 53 54 62

Published by the New Jersey Department of Human Services

Division of Disability Services PO Box 700 Trenton, NJ 08625-0700

> April 2009 Ninth Edition

Honorable Jon S. Corzine, Governor

Jennifer Velez, Commissioner Department of Human Services

William A.B. Ditto, **Director Division of Disability Services**Javier Robles, **Deputy Director Division of Disability Services**Joseph M. Amoroso, **Editor/Administrator of Information and Assistance Services**Marlene L. Hester, **Managing Editor/Supervisor of Information and Referral Services**Timothy Grill, **Editorial Assistant/Information and Referral Specialist**Jayme Hansbury-D'Souza, **Editorial Assistant/Information and Referral Specialist**Luz Hernandez, **Editorial Assistant/Information and Referral Specialist**