

DOCUMENT RESUME

ED 402 712

EC 305 220

TITLE Texas Early Childhood Intervention Programs, 1997 Directory.

INSTITUTION Texas Interagency Council on Early Childhood Intervention, Austin.

PUB DATE Nov 96

NOTE 47p.

AVAILABLE FROM Texas Interagency Council on Early Childhood Intervention, Division of Education, Communication & Information, 4900 North Lamar, Austin, TX 78751-2399; toll-free telephone: 800-250-2246.

PUB TYPE Reference Materials - Directories/Catalogs (132)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS Community Programs; Definitions; *Developmental Delays; *Disabilities; Disability Identification; *Early Intervention; Eligibility; Home Programs; Infants; *Organizations (Groups); Preschool Education; Referral; State Agencies; *State Programs; Toddlers

IDENTIFIERS *Texas

ABSTRACT

The Texas Interagency Council on Early Childhood Intervention (ECI) serves 23,000 children a year and funds 71 comprehensive programs and 12 Milestones programs throughout Texas. Comprehensive programs offer a variety of services to help families who have babies and toddlers with disabilities or delays, providing services in the home or integrated community settings. Milestones programs identify newborn babies who may need further evaluation and help link parents with primary health care providers. This directory lists ECI Comprehensive and Milestones programs by city in Texas. Program names, addresses, telephone numbers, and fax numbers are provided, as well as service area information. The guide also provides information on referral and eligibility and definitions of terms used in the directory. Supplementary information includes Texas telephone numbers of various professional groups, a listing of other state and national resources, and a listing of Texas research and demonstration projects impacting children in Texas with developmental delays. (DB)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

Texas Early Childhood Intervention Programs

ED 402 712

1997 Directory

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to
improve reproduction quality.

• Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY

M. Miller

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

EC 305 220

Serving Texas families who have babies
and toddlers with disabilities or delays

BEST COPY AVAILABLE

Texas Early Childhood Intervention Programs

1997 Directory

The Interagency Council on Early Childhood Intervention (ECI) serves Texas families who have babies and toddlers with disabilities or delays. The state agency provides services in every Texas county through local programs. ECI received more than \$42 million in state and federal funding (IDEA, Part H, P.L. 102-119) for fiscal year 1997.

The 1997 Directory is published by the:
Texas Interagency Council
on Early Childhood Intervention
Division of Education,
Communication & Information
4900 North Lamar
Austin, Texas 78751-2399
Telephone (512) 424-6785
Fax (512) 424-6833
ECI web site: www.eci.state.tx.us/eci/

Although an effort has been made to verify information in this directory, inaccuracies may occur. We apologize for any inconvenience and ask that you send any corrections in writing via mail or fax to the ECI State Office Division of Education, Communication & Information.

Updated information about ECI programs may be obtained from the ECI Care Line at (800) 250-2246 or the ECI web site: www.eci.state.tx.us/eci/

November 1996

Contents

About ECI	page 2
Referring a child	page 4
Finding programs	page 5
Eligibility	page 6
Comprehensive services	page 7
Milestones Programs	page 8
Comprehensive Programs	page 10
Finding professionals in Texas	page 31
State & national resources	page 32
Texas research & demonstration projects	page 35
1997 Directory questionnaire	page 39

BEST COPY AVAILABLE

About ECI

The Texas Interagency Council on Early Childhood Intervention (ECI) serves Texas families who have babies and toddlers (children, birth to age 3) with disabilities or delays. Currently, services are provided at no cost to the family.

The agency serves more than 23,000 children a year and funds 71 comprehensive programs and 12 Milestones programs throughout Texas. ECI received more than \$42 million in state and federal funds (IDEA Part H, Public Law 102-119) for fiscal year 1997.

ECI services are delivered through local community programs funded by ECI. Some of these programs also receive funding from the Department of Mental Health and Mental Retardation, the Texas Education Agency or private organizations, such as Easter Seal.

Texas ECI families act as partners with the agency at the state level and with ECI programs at the local level, helping children with disabilities or delays reach their potential. The agency's council, which is the governing board of the statewide system of services, consists of 3 parents of children with disabilities or delays and 6 representatives from the Texas Departments of Health, Human Services, Mental Health and Mental Retardation, Protective and Regulatory Services, the Texas Education Agency, and the Texas Commission on Alcohol and Drug Abuse.

Families are also represented by a 22-member advisory committee whose members are nominated from local ECI programs, advocacy groups, parent support groups, and other entities. At the local level, families work with ECI program staff on a team to develop an Individualized Family Service Plan (IFSP), outlining services for their child and family. Programs also may have local boards consisting of family and community members.

Comprehensive Programs

ECI comprehensive programs offer a variety of services to help families who have babies and toddlers with disabilities or delays. Services are provided in the home and/or community, in locations with children who do not have delays.

Together, families and ECI program staff create a service plan and choose the appropriate services for a child. Staff then provide or arrange for these services, such as physical therapy, or special instruction, according to the child's needs. Together, families and ECI program staff help children enrolled in ECI Comprehensive Programs to reach their potential.

Milestones Programs

Milestones programs identify newborn babies who may need further evaluation. Programs also help parents maintain a link with their primary health care providers. Parents of newborns with a very low birth weight are interviewed at the hospital before discharge and are offered the opportunity to enroll in the local Milestones program. Services are provided to eligible babies at no cost to the family.

Referring a child

When should you refer?

What the law says:

The Individuals with Disabilities Education Act (IDEA, P.L. 102-119) is the federal law that sets up a system of services throughout the United States to serve children, birth to age 3, with disabilities or delays. The Texas Interagency Council on Early Childhood Intervention (ECI) is the state agency that governs that system of services and programs in Texas.

The law requires that professionals refer children for services within two working days of determining a delay or disability.

This directory of Texas Early Childhood Intervention programs was published to help you quickly find your local ECI program when you suspect a child might need services.

How should you refer?

Call the:

ECI Comprehensive program or Milestones program near you

See the list of programs beginning on page 8 to find the program that serves your area. The program will screen children for potential eligibility at no cost to families.

or call the:

ECI State Office at (800) 250-2246

The State Office in Austin provides an information and referral service regarding ECI and will refer you to a program in your community or across the country.

Finding programs

This directory lists each ECI Comprehensive and Milestones program by the city in Texas where its main office is located. Program names, addresses, phone and fax numbers are provided, as well as service area information.

To find the ECI Comprehensive program that serves your area, refer to the map on page 10 and the program list that follows it. Locate your city, or the largest city nearest you, in your region of the state and contact the program listed. A program list, by county, begins on page 11.

To find the ECI Milestones program that serves your area, turn to page 8 and locate your city or the largest city nearest you and contact the program listed.

You can also refer a child and find out about programs and services by calling the ECI Care Line at (800) 250-2246.

People in Texas with hearing or speech impairments can call Relay Texas, (800) 735-2989, using telecommunication devices (TDDs), to contact the ECI Care Line or organizations listed in this directory. There is also a TDD line at the ECI State Office, (512) 424-6770.

Eligibility

After referral for ECI services, the child is evaluated by an interdisciplinary team. The team includes the child's family and ECI program staff members who have professional experience in a variety of fields, such as education, physical therapy, speech-language pathology, or social work.

If the child is eligible, as determined by a medical diagnosis, atypical development, or developmental delays, program staff and the child's family will develop an Individualized Family Service Plan (IFSP), which will outline ongoing services for the child and the family.

If the child is not eligible for ECI, program staff will recommend other appropriate resources to the family.

Comprehensive programs

- Children are eligible for ECI Comprehensive services if they are under age 3 and documented as having delays, have a diagnosed physical or mental condition that has a high probability of resulting in delays, or exhibit atypical development. A child with delays must show a significant delay, beyond acceptable variations in normal development, in one or more of the following areas:

- cognitive
 - gross or fine motor skills
 - language or speech
 - social or emotional
 - self-help skills
- A child who may perform within the appropriate age range on testing instruments, but whose behavior or behavior patterns are atypical, is also eligible.

- Children are eligible if they have a medically diagnosed physical or mental condition with a high probability of resulting in delays. These conditions include, but are not limited to:

- Down syndrome and other chromosomal abnormalities
- sensory impairments, including vision and hearing
- inborn errors of metabolism
- microcephaly
- failure to thrive
- seizure disorders
- fetal alcohol syndrome

Milestones programs

Children are eligible for Milestones services if they weigh 1500 grams (about 3 1/2 pounds) or less at birth and do not otherwise qualify for ECI comprehensive services or any other publicly funded service coordination program.

**Anyone may refer a child for ECI services.
ECI programs determine eligibility.**

Comprehensive services

Once a family is enrolled in an ECI Comprehensive program, they will receive a Family Rights Handbook, which outlines the rights of families whose children are enrolled in ECI and what services to expect.

Service delivery

ECI services are provided in group settings or individually, depending on how a child benefits most. Services can be delivered in:

- the home
- community
- settings with children who do not have delays in their development

ECI Comprehensive services are:

- provided to children from birth to age 3, who have disabilities or delays
- currently provided at no cost to the family, regardless of income
- available to children who are Texas residents

Comprehensive services are included in the Individualized Family Service Plan (IFSP), according to the needs of each child and family. The plan includes some of the following services as appropriate:

Assistive Technology Services - a service that directly assists a child with a disability in the selection, acquisition, or use of an assistive technology device.

Audiology Services - screening, evaluation and assessment of hearing, including range, nature and degree of hearing loss and communication functioning. Referral for medical and other services necessary for the habilitation or rehabilitation of children with auditory impairment. Provision of auditory training, aural rehabilitation, speech reading and listening device orientation and training. Provision of services for the prevention of hearing loss. Determination of the child's need for individual amplification, including selecting, fitting and dispensing appropriate listening and vibrotactile devices, and evaluating the effectiveness of those devices.

Early Identification, Screening and Assessment - procedures to identify children who might be eligible; to evaluate them developmentally and to determine their strengths and needs.

Family Counseling - guidance for the family, such as help from trained personnel to improve child and family interaction.

Family Education - training and information about child development, the child's delay and how to help the child.

Home Visits - services provided in the home.

Health Services - assistance to enable a child to benefit from other services, including: clean intermittent catheterization, tracheostomy care, tube feeding, the changing of dressings or ostomy collection bags, and consultation with service providers concerning special health care needs.

Medical Services - diagnostic or evaluation services by a licensed physician to determine a child's developmental status and the need for early intervention services. ECI programs do not pay for other medical services.

Nursing - health status assessments, nursing care to prevent health problems or improve functioning, administration of medications, and regimens prescribed by a licensed physician.

Nutrition - services provided by a dietitian or nutritionist who determines the child's nutritional status.

Occupational Therapy - services to help the child learn skills needed for play and daily living, including designing and providing assistive devices to help the child.

Physical Therapy - services to identify movement problems and to help prevent or reduce movement problems.

Psychological Services - include counseling, analysis of functioning, and interpretation of behavior.

Service Coordination - (previously called Case Management) - help in obtaining or accessing the services needed by the child and family, providing information about ECI services, and finding other services in the community.

Social Work Services - assessments of the child in the family setting. Counseling and social skill building activities.

Special Instruction - helping the child develop learning skills.

Speech/Language Pathology - helping the child who is behind in understanding language or in speaking.

Transportation - coverage of travel costs that are necessary to enable an eligible child to receive services.

Vision Services - screening, evaluation and assessment of vision. Referral for medical or other professional services necessary for the habilitation or rehabilitation of visual functioning. Communication skills training, orientation and mobility training, visual training, independent living skills training, and additional training necessary to activate visual motor abilities.

Milestones Programs

Finding ECI Milestones Programs

ECI Milestones Programs are listed alphabetically by the city where they are located and include counties served by each program. Some programs have satellite offices where referrals can be made. To find the program that serves your area, locate your city, or the largest city nearest you and contact the program listed.

Austin

Central Texas Milestones Program 512/467-9875

1101 Camino La Costa,
Room 210
Austin, Texas 78752
Fax: 512/451-1468

Danielle Odom, Program
Coordinator

Counties Served

Bastrop, Bell, Coryell, Falls, Hill,
McLennan, Travis, Williamson

Carrollton

Babytracks Project 214/492-0646

4443 North Josey Lane
Carrollton, Texas 75010
Fax: 214/394-6266

Ernest A. Gotts, Ph.D.,
Director

Counties Served

Collin, Dallas, Denton, Ellis,
Fannin, Grayson, Hunt,
Kaufman, Navarro, Rockwall

Service Area

Denton County: Southeast
portion (serves infants who
spend newborn stay in Collin or
Dallas County NICUs)

Satellite Office(s)

5701 Maple Avenue
Dallas, Texas 75238
214/350-8186

Corpus Christi

Baby Connection 512/850-6400

3455 South Alameda
Corpus Christi, Texas 78411
Fax: 512/851-6880

Lizette Saenz, Coordinator

Counties Served

Aransas, Bee, Brooks, Duval, Jim
Hogg, Jim Wells, Kenedy,
Kleberg, Live Oak, McMullen,
Nueces, Refugio, San Patricio

Edinburg

RISC Program 210/383-1478

1304 South 25th Street
Edinburg, Texas 78539
Fax: 210/383-8864

Erasmus Salinas, Jr.,
Program Coordinator

Counties Served

Cameron, Hidalgo, Starr, Willacy

El Paso

First Step 915/543-3591

222 South Campbell Street
El Paso, Texas 79901
Fax: 915/543-3600

Carlos Gomez,
Program Administrator

Email: cgomez@elpil00.tdh.state.tx.us

Counties Served

Brewster, Culberson, El Paso,
Hudspeth, Jeff Davis, Presidio

Ft. Worth

TRACS Project 817/885-3931

801 7th Avenue
Fort Worth, Texas 76104
Fax: 817/885-4118

Leanne Coward, Director

Counties Served

Cook, Denton, Erath, Hood,
Johnson, Palo Pinto, Parker,
Somervell, Tarrant, Wise

Galveston

Gulf Area High Priority Premies (GUPPIES)

409/772-2815
409/772-9420

301 University Boulevard
Galveston, Texas 77555-
0526
Fax: 409/772-0747

Armida Alcocer, Program
Coordinator
Dr. Michael Malloy, Project
Director
Email: mmalloy@beach.utmb.edu

Counties Served

Austin, Brazoria, Chambers,
Colorado, Fort Bend, Galveston,
Liberty, Matagorda, Montgomery,
Walker, Waller, Wharton

Houston

Project Print 713/770-3410

Meyer Center For Pediatrics
6621 Fannin Street
MC-3-2335
Houston, Texas 77030-2399
Fax: 713/770-3399

Victoria M. Hill,
Milestones Coordinator
Email: vhill@bcm.tmc.edu

Counties Served

Harris

Lubbock

Project Little Steps 806/766-1172

806/766-1175
1628 19th Street
Lubbock, Texas 79401
Fax: 806/766-1253

Lavera Marie Gray,
Program Specialist

Counties Served

Bailey, Cochran, Crosby, Dawson,
Dickens, Floyd, Gaines, Garza,
Hale, Hockley, Kent, King, Lamb,
Lubbock, Lynn, Motley, Terry,
Yoakum

Longview

Baby Care 903/758-9300

448 East Loop 281, Suite 3
Longview, Texas 75605
Fax: 903/757-8294

Mattie Weir, Milestones
Coordinator

Counties Served

Camp, Cass, Gregg, Harrison,
Marion, Morris, Panola, Rusk,
Smith, Titus, Upshur

San Antonio

Tiny Trax 210/737-9119

800/524-3755
4203 Woodcock Drive,
Suite 208
San Antonio, Texas 78228
Fax: 210/737-8227

Roddy Baker,
Program Coordinator
Email: abctx@connecti.com

Counties Served

Atascosa, Bandera, Bexar, Comal,
Frio, Gillespie, Guadalupe,
Kendall, Kerr, Medina, Wilson

Temple

Central Texas Milestones Program 817/778-6744

2408 South 37th Street
Temple, Texas 76504
Fax: 817/778-4066

Joy Worley,
Program Coordinator

Counties Served

Bastrop, Bell, Coryell, Falls, Hill,
McLennan, Travis, Williamson

Wichita Falls

Screening, Tracking and Referral Services (STARS)

817/723-2292
800/831-6263

Wichita General Hospital
1600 8th Street
Wichita Falls, Texas 76301
Fax: 817/723-2297

Susan Foster,
Infant STARS Coordinator
Email: infantstar@aol.com

Counties Served

Archer, Baylor, Brown, Callahan,
Clay, Coleman, Comanche,
Eastland, Fisher, Foard,
Hardeman, Haskell, Hood, Jack,
Jones, Kent, Knox, Mitchell,
Montague, Nolan, Runnels,
Scurry, Shackelford, Stephens,
Stonewall, Taylor, Throckmorton,
Wichita, Wilbarger, Young

Comprehensive Programs

Finding ECI Comprehensive Programs

The map of Texas below includes some of the major cities where ECI Comprehensive programs are located. A regional list of programs begins on page 16.

ECI programs are listed under the city in the region where their main office is located. Some programs have satellite offices where referrals can be made.

Counties served by each program are also listed. In some cases, more than one program serves a particular county. These counties are multi-served, programs which serve them are indicated by an asterisk. These programs have designated service areas within multi-served counties to ensure each child in Texas is served. Service areas may be listed by zip codes, school districts, or other boundaries. Service area information is listed in detail below the program.

To find the program that serves your area, locate your city, or the largest city nearest you within your geographic region of Texas, and contact the program listed. Or, use the following program list, by county.

If you have any questions about what areas are served by a particular program, or if you are referring a child to another state, or across the country, please call the ECI Care Line at (800) 250-2246.

Note: Some programs' service areas cross regional boundaries

Comprehensive programs, by county

County	Program	Page
Anderson	ACCESS Early Childhood Intervention	23
Andrews	ECI Cares	30
Angelina	Cornerstone	23, 25
Aransas	Bay To Bay Infant Development Program	26
Archer	Infant/Child Development Program	19
Armstrong	Region 16 ESC ECI	16
Atascosa	Early Intervention Program	28
Austin	Know Infant Delays (KID) Project	23
Bailey	Rural Infant Education Program	16
Bandera	Homespun ECI	21
Bastrop	PRIDE Program	20
Baylor	Infant/Child Development Program	19
Bee	Bay To Bay Infant Development Program	26
Bell	Childteam	21
Bexar	Brighton School ECI Program	28
	Easter Seal Rehabilitation Center ECI	28
	Get Ready for Three (GR-3)	28
	Parent and Child Educational Services (PACES)	28
	Parent Education Early Intervention Program (PEEIP)	28
Blanco	Homespun ECI	21
Borden	Rolling Prairies ECI	19
Bosque	Klaras Children's Center	21
Bowie	Region 8 ESC ECI	24
	Valued Infants and Parents	25
Brazoria	Project ADEPT	22
Brazos	First Steps Forward	20
Brewster	ECI Cares	30
Briscoe	Rural Infant Education Program	16
Brooks	Bay To Bay Infant Development Program	26
Brown	Child Development Center (CDC)	17
Burleson	First Steps Forward	20
Burnet	PRIDE Program	20
Caldwell	PRIDE Program	20
Calhoun	Region 3 ESC ECI	29
Callahan	Advancing Babies Chances (ABC)	17
Cameron	Pediatric Infant Program	27
	Region 1 ESC ECI	27
	Tropical Texas Center ECI Program	27
Camp	Region 8 ESC ECI	24
Carson	Region 16 ESC ECI	16
Cass	Region 8 ESC ECI	24
Castro	Rural Infant Education Program	16
Chambers	First Steps	22
	Infant Program	22
Cherokee	ACCESS Early Childhood Intervention	23
Childress	Region 16 ESC ECI	16
Clay	Infant/Child Development Program	19
Cochran	DEBT ECI Program	16
Coke	PRIDE	30
Coleman	Child Development Center (CDC)	17
Collin	Collin County MHMR ECI Program	19
	South Collin County Infant Program (SCCIP)	19
Collingsworth	Region 16 ESC ECI	16
Colorado	Project GROW	25
Comal	Homespun ECI	21
Comanche	Child Development Center (CDC)	17

A

B

C

County	Program	Page
Concho	PRIDE	30
Cooke	ECI Texoma	18
Coryell	Childteam	21
Cottle	Rolling Prairies ECI	19
Crane	ECI Cares	30
Crockett	PRIDE	30
Crosby	DEBT ECI Program	16
Culberson	ECI Cares	30
D Dallam	Region 16 ESC ECI	16
Dallas	Dallas Center for Developmentally Disabled ECI	17
	Parent Infant Training Center	18
	Project Kids	18
	Dallas Services for Visually Impaired Children	17
	Parents in Partnership (PIP)	19
	ECI of Richardson	19
	Partnership for Early Intervention	18
Dawson	DEBT ECI Program	16
Deaf Smith	Region 16 ESC ECI	16
Delta	Denton Outreach - ECI Program	18
Denton	Denton Outreach - ECI Program	18
	Partnership for Early Intervention	18
De Witt	Region 3 ESC ECI	29
Dickens	DEBT ECI Program	16
Dimmit	Early Intervention Program	28
Donley	Region 16 ESC ECI	16
Duval	Bay to Bay Infant Development Program	26
E Eastland	Child Development Center (CDC)	17
Ector	Infant Stimulation Program	30
Edwards	PRIDE	30
Ellis	Step By Step	20
El Paso	El Paso Rehabilitation Center ECI	30
	Elinor Zind ECI Program	30
	A Step Forward	30
Erath	Infant Intervention Program	19
F Falls	Step by Step	20
Fannin	ECI Texoma	18
Fayette	PRIDE Program	20
Fisher	Rolling Prairies ECI	19
Floyd	Rural Infant Education Program	16
Foard	Infant/Child Development Program	19
Fort Bend	Project Tyke	24
	Project GROW	25
	Infant Development Program	23
Franklin	Region 8 ESC ECI	24
Freestone	Step by Step	20
Frio	Early Intervention Program	28
G Gaines	DEBT ECI Program	16
Galveston	Project Launch	23
Garza	DEBT ECI Program	16
Gillespie	Homespun ECI	21
Glasscock	ECI Cares	30
Goliad	Region 3 ESC ECI	29
Gonzales	Early Intervention Program	28
Gray	Region 16 ESC ECI	16
Grayson	ECI Texoma	18

County	Program	Page
Gregg	Sabine Valley Center ECI	24
Grimes	First Steps Forward	20
Guadalupe	Early Intervention Program	28
Hale	Rural Infant Education Program	16
Hall	Region 16 ESC ECI	16
Hamilton	Childteam	21
Hansford	Region 16 ESC ECI	16
Hardeman	Infant/Child Development Program	19
Hardin	Project Search	25
Harris	Infant Program	22
	Know Infant Delays (Kid) Project	23
	Infant Programs	23
	Project Tyke	24
	Keep Pace Infant Program	24
	Infant Development Program	23
	Project Launch	23
Harrison	Sabine Valley Center ECI	24
Hartley	Region 16 ESC ECI	16
Haskell	Rolling Prairies ECI	19
Hays	Homespun ECI	21
Hemphill	Region 16 ESC ECI	16
Henderson	Andrews Center ECI	25
Hidalgo	Pediatric Infant Program	27
	Region 1 ESC ECI	27
	Tropical Texas Center ECI Program	27
Hill	Klaras Children's Center	21
Hockley	DEBT ECI Program	16
Hood	Infant Intervention Program	19
Hopkins	Denton Outreach - ECI Program	18
Houston	Cornerstone	23, 25
Howard	Rolling Prairies ECI	19
Hudspeth	A Step Forward	30
Hunt	The Children's Center	19
Hutchinson	Region 16 ESC ECI	16
Irion	PRIDE	30
Jack	Infant/Child Development Program	19
Jackson	Region 3 ESC ECI	29
Jasper	Cornerstone	23, 25
Jeff Davis	ECI Cares	30
Jefferson	First Steps	22
Jim Hogg	Laredo State Center ECI Program	27
Jim Wells	Project Niños	26
	Bay to Bay Infant Development Program	26
Johnson	Child Development Program	17
Jones	Advancing Babies Chances (ABC)	17
Karnes	Region 3 ESC ECI	29
Kaufman	Denton Outreach - ECI Program	18
Kendall	Homespun ECI	21
Kenedy	Bay to Bay Infant Development Program	26
Kent	DEBT ECI Program	16
Kerr	Homespun ECI	21
Kimble	Homespun ECI	21
King	Rolling Prairies ECI	19
Kinney	Homespun ECI	21
Kleberg	Bay to Bay Infant Development Program	26
Knox	Rolling Prairies ECI	19

H

I

J

K

	County	Program	Page	
L	Lamar	Denton Outreach - ECI Program	18	
	Lamb	Rural Infant Education Program	16	
	Lampasas	Childteam	21	
	La Salle	Early Intervention Program	28	
	Lavaca	Region 3 ESC ECI	29	
	Lee	PRIDE Program	20	
	Leon	First Steps Forward	20	
	Liberty	Tri-County ECI	23	
	Limestone	Step by Step	20	
	Lipscomb	Region 16 ESC ECI	16	
	Live Oak	Bay to Bay Infant Development Program	26	
	Llano	Homespun ECI	21	
	Loving	ECI Cares	30	
	Lubbock	DEBT ECI Program	16	
	Lynn	DEBT ECI Program	16	
	M	Madison	First Steps Forward	20
		Marion	Sabine Valley Center ECI	24
Martin		ECI Cares	30	
Mason		Homespun ECI	21	
Matagorda		Project GROW	25	
Maverick		United Medical Centers ECI Program	26	
McCulloch		Child Development Center (CDC)	17	
McLennan		Klaras Children's Center	21	
McMullen		Early Intervention Program	28	
Medina		Homespun ECI	21	
Menard		Homespun ECI	21	
Midland		Infant Stimulation Program	30	
Milam		Childteam	21	
Mills		Child Development Center (CDC)	17	
Mitchell		Rolling Prairies ECI	19	
Montague		Infant/Child Development Program	19	
Montgomery		Tri-County ECI	23	
Moore		Region 16 ESC ECI	16	
Morris		Region 8 ESC ECI	24	
Motley		Rural Infant Education Program	16	
N		Nacogdoches	Cornerstone	23, 25
		Navarro	Step by Step	20
		Newton	Cornerstone	23, 25
		Nolan	Rolling Prairies ECI	19
		Nueces	Infant Development Program	26
		Ochiltree	Region 16 ESC ECI	16
		Oldham	Region 16 ESC ECI	16
O	Orange	First Steps	22	
	P	Palo Pinto	Infant Intervention Program	19
		Panola	Sabine Valley Center ECI	24
		Parker	Infant Intervention Program	19
		Parmer	Rural Infant Education Program	16
		Pecos	Infant Stimulation Program	30
		Polk	Cornerstone	23, 25
		Potter	Amarillo State Center ECI Program	16
		Presidio	ECI Cares	30
		R	Rains	Andrews Center ECI
Randall			Amarillo State Center ECI Program	16
Reagan	ECI Cares		30	
Real	Homespun ECI		21	
Red River	Region 8 ESC ECI		24	
Reeves	ECI Cares		30	
Refugio	Bay to Bay Infant Development Program		26	
	Region 3 ESC ECI		29	

County	Program	Page
Roberts	Region 16 ESC ECI	16
Robertson	First Steps Forward	20
Rockwall	Denton Outreach - ECI Program	18
Runnels	PRIDE	30
Rusk	Sabine Valley Center ECI	24
Sabine	Cornerstone	23, 25
San Augustine	Cornerstone	23, 25
San Jacinto	Cornerstone	23, 25
San Patricio	Bay to Bay Infant Development Program	26
San Saba	Child Development Center (CDC)	17
Schleicher	PRIDE	30
Scurry	Rolling Prairies ECI	19
Shackelford	Advancing Babies Chances (ABC)	17
Shelby	Cornerstone	23, 25
Sherman	Region 16 ESC ECI	16
Smith	Andrews Center ECI	25
Somervell	Infant Intervention Program	19
Starr	Pediatric Infant Program	27
Stephens	Advancing Babies Chances (ABC)	17
Sterling	PRIDE	30
Stonewall	Rolling Prairies ECI	19
Sutton	PRIDE	30
Swisher	Rural Infant Education Program	16
Tarrant	ECI of Tarrant County	18
Taylor	Advancing Babies Chances (ABC)	17
Terrell	ECI Cares	30
Terry	DEBT ECI Program	16
Throckmorton	Rolling Prairies ECI	19
Titus	Region 8 ESC ECI	24
Tom Green	PRIDE	30
Travis	Infant-Parent Program (IPP)	20
	Parent-Child Program	20
	Pediatric Development Program (PDP)	20
Trinity	Cornerstone	23, 25
Tyler	Cornerstone	23, 25
Upshur	Sabine Valley Center ECI	24
Upton	ECI Cares	30
Uvalde	Homespun ECI	21
Val Verde	PRIDE	30
Van Zandt	Andrews Center ECI	25
Victoria	Region 3 ESC ECI	29
Walker	Tri-County ECI	23
Waller	Know Infant Delays (KID) Project	23
	Project Tyke	24
Ward	ECI Cares	30
Washington	First Steps Forward	20
Webb	Laredo State Center ECI Program	27
Wharton	Region 3 ESC ECI	29
Wheeler	Region 16 ESC ECI	16
Wichita	Infant/Child Development Program	19
Wilbarger	Infant/Child Development Program	19
Willacy	Tropical Texas Center ECI Program	27
Williamson	PRIDE Program	20
Wilson	Early Intervention Program	28
Winkler	ECI Cares	30
Wise	Denton Outreach - ECI Program	18
Wood	Andrews Center ECI	25
Yoakum	DEBT ECI Program	16
Young	Infant/Child Development Program	19
apata	Laredo State Center ECI Program	27
avala	Early Intervention Program	28

S**T****U****V****W****Y****Z**

Panhandle

Amarillo

Amarillo State Center ECI Program

806/358-8974

7116 I-40 West (79121)

P.O. Box 3070

Amarillo, Texas 79116-3070

Fax: 806/359-0506

Cynthia Bischof, ECI Director

Counties Served

Potter, Randall

Region 16 ESC ECI

806/376-5521

1601 South Cleveland (79102)

P.O. Box 30600

Amarillo, Texas 79120-0600

Fax: 806/373-3432

Noel Clifton, ECI Coordinator

Email: nclifton@tenet.edu

Counties Served

Armstrong, Carson, Childress,
Collingsworth, Dallam, Deaf
Smith, Donley, Gray, Hall,
Hansford, Hartley, Hemphill,
Hutchinson, Lipscomb, Moore,
Ochiltree, Oldham, Roberts,
Sherman, Wheeler

Satellite Office(s)

200 East Ninth Street

Borger, Texas 79007

806/273-1008

300 South Klein

P.O. Box 615

Dumas, Texas 79029

806/935-4151

601 North 25 Mile Avenue

Hereford, Texas 79045

806/363-7666

321 West Albert

Pampa, Texas 79065

806/669-4700, ext. 39

402 South Amherst

P.O. Box 1048

Perryton, Texas 79070

806/435-4412

517 South Wall

Shamrock, Texas 79079

806/256-2745

Cities of main ECI offices

Amarillo
Lubbock
Plainview

Lubbock

DEBT ECI Program

806/766-1172

1628 19th Street

Lubbock, Texas 79401

Fax: 806/766-1253

Laura Logan Kender,
Program Administrator

Counties Served

Cochran, Crosby, Dawson,
Dickens, Gaines, Garza, Hockley,
Kent, Lubbock, Lynn, Terry,
Yoakum

Counties served

Armstrong	Garza	Ochiltree
Bailey	Gray	Oldham
Briscoe	Hale	Parmer
Carson	Hall	Potter
Castro	Hansford	Randall
Childress	Hartley	Roberts
Cochran	Hemphill	Sherman
Collingsworth	Hockley	Swisher
Crosby	Hutchinson	Terry
Dallam	Kent	Wheeler
Dawson	Lamb	Yoakum
Deaf Smith	Lipscomb	
Dickens	Lubbock	
Donley	Lynn	
Floyd	Moore	
Gaines	Motley	

Plainview

Rural Infant Education Program

806/291-4416

710 Quincy

Plainview, Texas 79072

Fax: 806/291-4419

Betty Smallwood,
Program Coordinator

Email: bettys@clplains.org

Counties Served

Bailey, Briscoe, Castro, Floyd,
Hale, Lamb, Motley, Parmer,
Swisher

Satellite Office(s)

119 East Avenue C

Muleshoe, Texas 79347

806/272-4433

109 Northeast 2nd

Dimmitt, Texas 79027

806/647-2409

310 West Broadway

P.O. Box 143

Tulia, Texas 79088

806/995-3720

100 West 4th

Littlefield, Texas 79339

806/385-4013

104 West 7th

Friona, Texas 79035

806/247-3522

Courthouse, Suite 206

Floydada, Texas 79235

806/983-2584

North

Abilene

Advancing Babies Chances (ABC)

915/670-5090

2616 South Clack
Abilene, Texas 79603
Fax: 915/670-5094

Marie Farrell, Program
Supervisor

Counties Served

Callahan, Jones, Shackelford,
Stephens, Taylor

Brownwood

Child Development Center (CDC)

915/643-1721

901 Avenue B (76801)
P.O. Box 250
Brownwood, Texas 76804
Fax: 915/646-7627

Cindee Goodwin, Coordinator

Counties Served

Brown, Coleman, Comanche,
Eastland, McCulloch, Mills,
San Saba

Cities of main ECI offices

Abilene
Brownwood
Cleburne
Dallas
Denison
Denton
Farmers Branch
Fort Worth
Garland
Granbury
Greenville
McKinney
Plano
Richardson
Sweetwater
Wichita Falls

Cleburne

Child Development Program

817/558-1121

1601 North Anglin Street
Cleburne, Texas 76031
Fax: 817/645-3032

Margaret Owens, ECI
Program Manager

Counties Served

Johnson

Dallas

*Dallas Center for Developmentally Disabled ECI

214/328-4309

8550 Cadenza Lane
Dallas, Texas 75228
Fax: 214/328-7486

Susan Bart, Program Director

Counties Served

Dallas

Service Area

Lancaster ISD - East of Houston
School Road
Mesquite ISD
Sunnyvale ISD
Wilmer - Hutchins ISD
Dallas ISD:
75141, 75149, 75150, 75159, 75172,
75180, 75181, 75182, 75228, 75239,
75253
75134 and 75146 - East of
Houston School Road
75217 - Southeast of Loop 12
(Ledbetter Drive) and South of
Hwy. 175 (Hawn Frwy.)
75241 - South of Loop 12
(Ledbetter Drive) and East of
Hwy. 342 (Lancaster Road)

Counties served

Archer	Foard	Montague
Baylor	Grayson	Nolan
Borden	Hardeman	Palo Pinto
Brown	Haskell	Parker
Callahan	Hood	Rockwall
Clay	Hopkins	San Saba
Coleman	Howard	Scurry
Collin	Hunt	Shackelford
Comanche	Jack	Somervell
Cooke	Johnson	Stephens
Cottle	Jones	Stonewall
Dallas	Kaufman	Tarrant
Delta	King	Taylor
Denton	Knox	Throckmorton
Eastland	Lamar	Wilbarger
Erath	McCulloch	Wichita
Fannin	Mills	Wise
Fisher	Mitchell	Young

*Dallas Services For Visually Impaired Children

214/828-9900

4242 Office Parkway
Dallas, Texas 75204
Fax: 214/828-9901

Carol Danielson, Education
Director

Counties Served

Dallas

Service Area

Highland Park ISD
Dallas ISD:
75006, 75230, 75240, 75248
75204 and 75246 - North of
Haskell Ave.
75206 - South of Vanderbilt
75214 - West of Abrams/Victor
75219 - North of Lemmon Ave.
75223 - North of IH-30 and
Northeast of Haskell Ave.

*Parent Infant Training Center

214/634-3726

1499 Regal Row, Suite 200
Dallas, Texas 75247
Fax: 214/634-2953

Barbara Moss, ECI
Coordinator

Counties Served

Dallas

**Dallas and the Parent Infant
Training Center service area
information continue on the
next page.**

BEST COPY AVAILABLE

20

North

Dallas, continued

***Parent Infant Training Center**, continued

Service Area

Cedar Hill ISD

Desoto ISD

Duncanville ISD

Grand Praire ISD

Irving ISD - South of Hwy. 183

(Airport Frwy.)

Lancaster ISD - West of Houston

School Road

Dallas ISD:

75232, 75233, 75236, 75237, 75247

75211 and 75212 - West of

Westmoreland Road

75224 - East of Hwy. 67 (Marvin D

Love Frwy.)

75241 - West of Hwy. 342 (Lancaster

Road)

Satellite Office(s)

1425 Pioneer Road, Suite 135

Irving, Texas 75061

214/254-2353

***Project Kids**

214/982-1049

12532 Nuestra Drive

Dallas, Texas 75230

Fax: 214/982-1192

Angela Pittman, Program
Director

Counties Served

Dallas

Service Area

Dallas ISD:

75201, 75202, 75203, 75205, 75207,

75208, 75209, 75210, 75215, 75216,

75218, 75220, 75225, 75226, 75227,

75229, 75231, 75234, 75235, 75238,

75244

75204 and 75246 - South of

Haskell Ave.

75206 - North of Vanderbilt

75211 and 75212 - East of

Westmoreland Road

75214 - East of Abrams/Victor

75217 - North of Loop 12

(Ledbetter Road) and North of

Hwy. 175 (Hawn Frwy.)

75219 - South of Lemmon Ave.

75223 - South of IH-30 and

Southwest of Haskell Ave.

75224 - West of Hwy. 67 (Marvin

D Love Frwy.)

75241 - North of Loop 12

(Ledbetter Drive)

Denison

ECI Texoma

903/463-5691

406 West Morgan

Denison, Texas 75020

Fax: 903/465-3055

Linda K. Horton, ECI

Program Director

Counties Served

Cooke, Fannin, Grayson

Satellite Office(s)

211 North Commerce

Gainesville, Texas 76240

817/665-1464

311 West Sam Rayburn

Bonham, Texas 75418

903/583-5851

Denton

***Denton Outreach-ECI Program**

817/891-0970

Lakewood Square

3969 Teasley Lane, Suite 140

Denton, Texas 76205

Fax: 817/891-2909

Mary Jane Gitter, Outreach-ECI
Director

Counties Served

Delta, Denton, Hopkins,

Kaufman, Lamar, Rockwall, Wise

Service Area

Denton County: Portion north of

Hebron Parkway

75067 - North of Round Grove

Road and Hwy. 121

Satellite Office(s)

300-C North Trinity

P.O. Box 559

Decatur, Texas 76234

817/627-7300

101 9th Street

P O. Box 506

Terrell, Texas 75160

214/524-3001

1400 College Street

P.O. Box 2133

Sulphur Springs, Texas 75483

903/885-8018

2550 Dragon Drive

Paris, Texas 75460

903/737-4330

Farmers Branch

***Partnership for Early Intervention**

972/991-6777

4350 Sigma, Suite 100

Farmers Branch, Texas 75244

Fax: 972/991-6361

Ann Wood, Program
Director

Counties Served

Dallas, Denton

Service Area

Dallas County: Carrollton-

Farmers Branch ISD, Coppell ISD

Irving ISD - North of Hwy. 183

Denton County: South of Hebron

Pkwy. from Collin County line to

I-35 East

75067 - South of Round Grove

Road/FM 3040

Fort Worth

ECI of Tarrant County

817/446-8000

3840 South Hulen Street

Hulen Tower North

Fort Worth, Texas 76107

Fax: 817/735-3873

Joy Elliott, Chief of ECI
Services

Counties Served

Tarrant

Satellite Office(s)

1208 Country Club Lane

Fort Worth, Texas 76112

817/446-8000 (for all referrals)

Garland

***Parents In Partnership (PIP)**
972/494-8386
 1621 McCallum Drive
 Garland, Texas 75042
 Fax: 972/494-8386

Janet Centola, Program Manager
 Meredith Smith, Program Director

Counties Served
 Dallas

Service Area
 Garland ISD

Satellite Office(s)
 2725 South First Street
 Garland, Texas 75041
 972/494-8762

720 Stadium Drive
 Garland, Texas 75040
 972/494-8581

Granbury

Infant Intervention Program
817/573-2662
 P.O. Box 261
 104 Pirate Drive
 Granbury, Texas 76048
 Fax: 817/573-9531

Dayna Adams, Program Manager

Counties Served
 Erath, Hood, Palo Pinto, Parker, Somervell

Satellite Office(s)
 209-B Barnard
 Glen Rose, Texas 76043
 817/897-4337

Building 244, Fort Wolters
 Mineral Wells, Texas 76067
 817/325-9541

1508-B Santa Fe
 Weatherford, Texas 76086
 817/594-3860

652 West Green Street
 Stephenville, Texas 76401
 817/965-7806

Greenville

The Children's Center
903/454-0300
 2824 Terrell Road, Suite 502
 Greenville, Texas 75402
 Fax: 903/454-8635

Elaine Nelson, Director of Children and Adolescent Services

Counties Served
 Hunt

McKinney

***Collin County MHMR ECI Program**
972/562-0331
 209 N. Benge (75069)
 P.O. Box 828
 McKinney, Texas 75070
 Fax: 972/547-6801

Mary Forbes, ECI Program Coordinator

Counties Served
 Collin

Service Area
 All ISDs in Collin County except Plano ISD

Plano

***South Collin County Infant Program (SCCIP)**
972/516-1195
 720 East Park Boulevard, Suite 204
 Plano, Texas 75074
 Fax: 972/516-1196

Ronda Deso, Program Director

Counties Served
 Collin

Service Area
 Plano ISD

Richardson

***ECI of Richardson**
972/490-9055
 Spring Creek Elementary School
 7667 Roundrock (75248)
 P.O. Box 835066
 Richardson, Texas 75083-5066
 Fax: 972/490-9058

Kay L. Hopper, Executive Director
 Email: rdc-eci@ix.netcom.com

Counties Served
 Dallas

Service Area
 Richardson ISD

Sweetwater

Rolling Prairies ECI
915/236-6821
800/852-2193
 114 Locust
 Sweetwater, Texas 79556
 Fax: 915/236-6533

Mary Lou Bledsoe, Program Director

Counties Served
 Borden, Cottle, Fisher, Haskell, Howard, King, Knox, Mitchell, Nolan, Scurry, Stonewall, Throckmorton

Wichita Falls

Infant/Child Development Program
817/322-0771
 1005 Midwestern Parkway East
 Wichita Falls, Texas 76302
 Fax: 817/766-4943

Charlcie Flinn, Supervisor

Counties Served
 Archer, Baylor, Clay, Foard, Hardeman, Jack, Montague, Wichita, Wilbarger, Young

Central

Austin

*Infant-Parent Program (IPP) 512/472-3142

1717 West 10th Street
Austin, Texas 78703
Fax: 512/469-9611

Madeline C. Sutherland,
Associate Director
Jay Aalsma, R.N., Unit
Manager

Counties Served
Travis

Service Area
78641, 78645, 78653, 78669, 78703,
78704, 78721, 78722, 78723, 78724,
78726, 78727, 78728, 78730, 78732,
78733, 78734, 78735, 78736, 78738,
78739, 78745, 78746, 78747, 78748,
78749, 78750, 78754, 78758, 78759,
78880

*Parent-Child Program 512/477-1130

1208 East 7th Street
Austin, Texas 78702
Fax: 512/477-9205

Alexandra Alfau, Program
Coordinator

Counties Served
Travis

Service Area
78702, 78719, 78725, 78741,
78742, 78743, 78744, 78617, 78619

Cities of main ECI offices

Austin
Bryan
Mexia
Round Rock
San Marcos
Temple
Waco

*Pediatric Development Program (PDP) 512/478-2581

919 West 28-1/2 Street
Austin, Texas 78705
Fax: 512/476-1638

Becky Zeeck, Program
Manager

Counties Served
Travis

Service Area
78701, 78705, 78731, 78751, 78752,
78753, 78756, 78757

Bryan

First Steps Forward 409/779-6467 800/282-6467

302 East 24th Street
Bryan, Texas 77803
Fax: 409/361-9847

Miriam Q. Roman, Program
Manager

Counties Served
Brazos, Burleson, Grimes, Leon,
Madison, Robertson, Washington

Counties served

Bandera	Hill	Real
Bastrop	Kendall	Robertson
Bell	Kerr	Travis
Blanco	Kimble	Uvalde
Bosque	Kinney	Washington
Brazos	Lampasas	Williamson
Burleson	Lee	
Burnet	Leon	
Caldwell	Limestone	
Comal	Llano	
Coryell	Madison	
Ellis	Mason	
Falls	McLennan	
Fayette	Medina	
Freestone	Menard	
Gillespie	Milam	
Grimes	Navarro	
Hamilton		
Hays		

Mexia

Step By Step 817/562-2821 800/687-5878

P. O. Box 1460
Mexia, Texas 76667
Fax: 817/562-9231

Renee Clark, Program
Director

Counties Served
Ellis, Falls, Freestone, Limestone,
Navarro

Satellite Office(s)
100 Industrial Drive
Waxahachie, Texas 75165

Round Rock

PRIDE Program 512/255-3110

2000 North Mays, Suite 200
Round Rock, Texas 78664
Fax: 512/246-0798

Mary Lett, Director

Counties Served
Bastrop, Burnet, Caldwell,
Fayette, Lee, Williamson

Satellite Office(s)
1203 Mills Street
Taylor, Texas 76574
512/352-7858
204 Main Rear
Lockhart, Texas 78644
512/398-9430
510 Industrial Blvd.
Marble Falls, Texas 78654
210/693-3790
864 North Franklin
La Grange, Texas 78945
409/968-5311

10 Settlement Drive #B
Bastrop, Texas 78602
512/321-3364
384 East Industry
Giddings, Texas 78942
409/542-2913

San Marcos

Homespun ECI

512/396-4753

174 South Guadalupe,
Suite 101
San Marcos, Texas 78666
Fax: 512/754-8350

Carmen Polhemus, Director

Counties Served

Bandera, Blanco, Comal,
Gillespie, Hays, Kendall, Kerr,
Kimble, Kinney, Llano, Mason,
Medina, Menard, Real, Uvalde

Satellite Office(s)

703 Main Street
P.O. Box 1023
Blanco, Texas 78606
210/833-5567

118 Ad Vogt
P.O. Box 1068
Boerne, Texas 78006-1068
210/249-9304

103 Goehmann Lane
Fredericksburg, Texas 78624
210/997-9503

313 Leslie Drive
Kerrville, Texas 78029
210/257-2277

1095 Bridge Street
New Braunfels, Texas 78131
210/625-1510

417 South Mitchell (78667)
P.O. Box 1556 (78666)
San Marcos, Texas
512/396-2058

410 Carter
P.O. Box 104
Hondo, Texas 78861
210/741-8083

102 Front Street
Kyle, Texas 78640
512/268-1879

950 R.R. 2325, Suite B
P.O. Box 2507
Wimberley, Texas 78676
512/847-1547

714 East Main
Uvalde, Texas 78801
210/278-6261

Temple

Childteam

817/773-6787

618 North Main Street
Temple, Texas 76501
Fax: 817/770-0516

Gloria Frick, Program
Director

Counties Served

Bell, Coryell, Hamilton,
Lampasas, Milam

Satellite Office(s)

1007 South Ann
Harker Heights, Texas 76548
817/699-2090

1012 North Drive, Suite 3
Copperas Cove, Texas 76522
817/547-5914

Waco

**Klaras Children's
Center**

817/752-3451

110 South 12th Street (76701)
P. O. Box 890
Waco, Texas 76703-0890
Fax: 817/752-7421

Pamela S. Marcum, ECI
Director

Counties Served

Bosque, Hill, McLennan

East

Cities of main ECI offices

Angleton
 Baytown
 Beaumont
 Bellville
 Conroe
 Crockett
 Galveston
 Houston
 Jacksonville
 Katy
 Klein
 Longview
 Mount Pleasant
 Rosenberg
 Silsbee
 Texarkana
 Tyler
 Woodville

Counties served

Anderson	Jasper	Shelby
Angelina	Jefferson	Smith
Austin	Liberty	Titus
Bowie	Marion	Trinity
Brazoria	Matagorda	Tyler
Camp	Montgomery	Upshur
Cass	Morris	Van Zandt
Chambers	Nacogdoches	Walker
Cherokee	Newton	Waller
Colorado	Orange	Wood
Fort Bend	Panola	
Franklin	Polk	
Galveston	Rains	
Gregg	Red River	
Hardin	Rusk	
Harris	Sabine	
Harrison	San	
Henderson	Augustine	
Houston	San Jacinto	

Angleton

Project ADEPT
409/849-2447

120 Hospital Drive
 Angleton, Texas 77515
 Fax: 409/848-8337

Teresa Croft, Program
 Director

Counties Served

Brazoria

Satellite Office(s)

611 West South Street
 Alvin, Texas 77511
 713/331-7117

502 Circle Way
 Lake Jackson, Texas 77566
 409/297-1613

301 Dance Drive
 West Columbia, Texas 77486
 409/345-3168

Baytown

***Infant Program**
713/424-4477

7 Swalm Center Drive
 Baytown, Texas 77520
 Fax: 713/424-7154

Stephanie Meads, Program
 Director

Counties Served

Chambers, Harris

Service Area

Chambers County: Portion west of Hwy. 3180, Hwy. 3360 and Hwy. 146 and south of the intersection of Hwy. 3180 and Hwy. 2354

Harris County: 77013, 77015, 77029, 77044, 77049, 77058, 77059, 77062, 77209, 77502, 77503, 77504, 77505, 77506, 77507, 77520, 77521, 77530, 77532, 77536, 77547, 77562, 77571, 77587

Beaumont

***First Steps**
409/784-5435

655 South Eighth Street (77701)
 P.O. Box 3846
 Beaumont, Texas 77704
 Fax: 409/784-5418

Tania Bowen, Acting ECI
 Program Director

Counties Served

Chambers, Jefferson, Orange

Service Area

Chambers County: Portion east of Hwy. 3180, Hwy. 3360, and Hwy. 146

Satellite Office(s)

3419 57th Street
 Port Arthur, Texas 77642
 409/727-1277

228 Strickland
 Orange, Texas 77632
 409/735-3576

1222 Main Street
 Anahuac, Texas 77514
 409/267-3237

Bellville

***Know Infant Delays (KID) Project**
409/865-3621

16 North Holland
 Bellville, Texas 77418
 Fax: 409/865-5236

Debra Kollman,
 Program Director

Counties Served
 Austin, Harris, Waller

Service Area
Waller County: Entire county except portion of 77493 in Katy ISD
Harris County: 77065, 77484, 77429, 77447 - Portion not in Katy ISD

Satellite Office(s)
 9730 Grant Road
 Houston, Texas
 713/955-7385

Conroe

Tri-County ECI
409/525-2742

1020 Riverwood Court,
 Building One
 Conroe, Texas 77304
 Fax: 409-756-8319

John Nelson, Program
 Director

Counties Served
 Liberty, Montgomery, Walker

Satellite Office(s)
 610 Loop 336 East
 Conroe, Texas 77301
 409/525-2600

406 North Washington
 Cleveland, Texas 77327
 713/593-3555

612 Highway 90
 Liberty, Texas 77575
 409/336-3675

21016 South Sam Houston
 Huntsville, Texas 77340
 409/295-0072

Crockett

Cornerstone
409/544-9319

1501-D Loop 304 East
 Crockett, Texas 75835
 Fax: 409/544-5556

Barbara Holcomb, Co-
 Program Director

Counties Served
 Angelina, Houston, Jasper,
 Nacogdoches, Newton, Polk,
 Sabine, San Augustine, San
 Jacinto, Shelby, Trinity, Tyler

Galveston

***Project Launch**
409/772-7717
409/772-7718

301 University Boulevard
 Galveston, Texas 77555-
 1025
 Fax: 409/772-0866

Carole Gard, Project Director
 Email: cgard@pedi:utmb.edu

Counties Served
 Galveston, Harris

Service Area
Harris County: 77546, 77586,
 77598

Houston

***Infant Development Program**
713/522-1051

1415 California Street
 Houston, Texas 77006-2693
 Fax: 713/522-0721

Kathryn Moody, Program
 Director
 Email: jbob@gnn.com

Counties Served
 Fort Bend, Harris

Service Area
Fort Bend County: 77099, 77477
Harris County: 77003, 77004,
 77006, 77017, 77021, 77030, 77031,
 77033, 77034, 77035, 77045, 77047,
 77048, 77051, 77053, 77061, 77071,
 77075, 77083, 77085, 77089, 77099,
 77477

***Infant Programs**
713/521-9584

3311 Richmond Avenue,
 Suite 100
 Houston, Texas 77098
 Fax: 713/521-2187

Marlene Hollier, Program
 Director

Counties Served
 Harris

Service Area
 77002, 77005, 77007, 77008, 77009,
 77011, 77012, 77016, 77018, 77019,
 77020, 77022, 77023, 77024, 77025,
 77026, 77027, 77028, 77036, 77037,
 77040, 77042, 77043, 77046, 77054,
 77055, 77056, 77057, 77063, 77072,
 77074, 77076, 77077, 77078, 77080,
 77081, 77082, 77087, 77091, 77092,
 77093, 77095, 77096, 77098, 77401,
 77433
 77079, 77084, 77094, 77449-
 Portions not in Katy ISD
 77088 - Portion not in Klein ISD

Jacksonville
ACCESS

Early Childhood Intervention
903/586-3175

913 North Jackson Street
 Jacksonville, Texas 75766
 Fax: 903/586-4234

Sheila Self, Program
 Director

Counties Served
 Anderson, Cherokee

Satellite Office(s)
 201 East Neches Street
 Palestine, Texas 75801
 903/729-8433

Satellite Office(s)
 201 East Neches Street
 Palestine, Texas 75801
 903/729-8433

BEST COPY AVAILABLE

East

Katy

*Project Tyke

713/396-6647

West Memorial Elementary
22605 Provincial Boulevard
Katy, Texas 77450
Fax: 713/396-6612

Diane Ricklefsen,
Instructional Officer

Counties Served

Fort Bend, Harris, Waller

Service Area

Fort Bend County: 77450 and
77494-Portions in Katy ISD
Harris County: 77450, 77493,
77494
77079, 77084, 77094, 77447, and
77449-Portions in Katy ISD
Waller County: 77493-Portion in
Katy ISD

Klein

*Keep Pace

Infant Program

713/320-0995, ext. 200

16503 Stuebner Airline
Klein, Texas 77379-7372
Fax: 713/379-6260

Georgan Reitmeier, Director

Counties Served

Harris

Service Area

77014, 77032, 77038, 77039, 77050,
77060, 77064, 77066, 77067, 77068,
77069, 77070, 77073, 77086, 77090,
77336, 77338, 77339, 77345, 77346,
77365, 77373, 77375, 77379, 77388,
77389, 77396
77088 - Portion in Klein ISD

Longview

Sabine Valley

Center ECI

903/757-8194

448 East Loop 281, Suite 2
Longview, Texas 75605
Fax: 903/757-8294

Gail Brown, ECI Program
Manager

Counties Served

Gregg, Harrison, Marion, Panola,
Rusk, Upshur

Satellite Office(s)

104 South Main
Henderson, Texas 75652
903/657-3630
903/657-3168

2805 Victory Drive
Marshall, Texas 75670
903/938-7682

Mount Pleasant

*Region 8 ESC ECI

903/572-8551

2230 North Edwards (75455)
P.O. Box 1894
Mt. Pleasant, Texas 75456-1894
Fax: 903/572-8203

Martha Collins, Director of
Special Education

Email: mcollins@tenet.edu

Counties Served

Bowie, Camp, Cass, Franklin,
Morris, Red River, Titus

Service Area

Bowie County:

Eastern Border: the territory west
of the county roads 2110 and 2105
immediately west of Hwy. 560 as
it comes roughly south from Red
River. At Hwy. 82 it circles the
west end of Red River Army
Depot and Lone Star Army
Ammunition Plant.

Northern border: south of the
territory outlined by Hwy. 2149
on the southern border of Red
River Army Depot and Lone Star
Army Ammunition Plant,
intersecting with Hwy. 3098.
Follow Hwy. 3098 south,
encircling the city limits of
Redwater, coming back to Hwy.
67. Follow Hwy. 67 east to Hwy.
2148 to Hwy. 59. Follow Hwy. 59
towards Texarkana to the
intersection of Hwy. 3244. Follow
Hwy. 3244 to the intersection
with Hwy. 2516, following 2516
approximately 3 miles,
intersecting with Hwy. 1330 and
following that road east to the
Arkansas border.

Western Border: Bowie county line
Southern Border: Bowie county line

Rosenberg

***Project GROW**

713/342-6927

3926 Avenue H, #11
Rosenberg, Texas 77471-2842
Fax: 713/341-9388

Sandra Collins, Program
Director

Counties Served

Colorado, Fort Bend, Matagorda

Service Area

Fort Bend County: 77053, 77083,
77085, 77417, 77430, 77435, 77441,
77444, 77459, 77461, 77469, 77471,
77478, 77479, 77485, 77489, 77545,
77583

Silsbee

Project Search

409/385-3510

415 West Avenue N
Silsbee, Texas 77656
Fax: 409/385-6530

Evelyn Davis, Director

Counties Served

Hardin

Texarkana

***Valued Infants & Parents**

903/794-2457

6101 North State Line
Texarkana, Texas 75503
Fax: 903/792-0816

Pat Ralston, ECI Director

Counties Served

Bowie

Service Area

Northern Border: Red River and the Texas-Oklahoma state line
Eastern Border: Arkansas-Texas state line

Western Border: the territory east of the county roads 2110 and 2105, immediately west of Hwy. 560, as it comes roughly south from Red River. At Hwy. 82, it circles the west end of Red River Army Depot and Lone Star Army Ammunition Plant.

Southern Border: north of the territory outlined by Hwy. 2149 on the southern border of Red River Army Depot and Lone Star Army Ammunition Plant, intersecting with Hwy. 3098; following Hwy 3098 south, encircling the city limits of Redwater, coming back to Hwy. 67. Follow Hwy. 67 east to Hwy. 2148 to Hwy. 59. Follow Hwy. 59 toward Texarkana to the intersection of Hwy. 3244; follow Hwy. 3244 to the intersection of Hwy. 2516, follow Hwy. 2516 approximately 3 miles to the intersection of Hwy. 1330 and following Hwy. 1330 east to the Arkansas border.

Tyler

Andrews Center ECI

903/597-5067

1722 West Front Street
Tyler, Texas 75702
Fax: 903/597-6223

Sheila Koeffler Matson,
Program Director

Counties Served

Henderson, Rains, Smith, Van Zandt, Wood

Woodville

Cornerstone

409/283-8171

800/321-1502

201 Willow Street
P.O. Box 217
Woodville, Texas 75979
Fax: 409/283-8752

Cassy Drake, Co-Program
Director

Counties Served

Angelina, Houston, Jasper, Nacogdoches, Newton, Polk, Sabine, San Augustine, San Jacinto, Shelby, Trinity, Tyler

South

Cities of main ECI offices

Alice
Corpus Christi
Eagle Pass
Edinburg
Laredo
McAllen
San Antonio
Victoria

Counties served

Aransas	Kenedy
Atascosa	Kleberg
Bee	La Salle
Bexar	Lavaca
Brooks	Live Oak
Calhoun	Maverick
Cameron	McMullen
De Witt	Nueces
Dimmit	Refugio
Duval	San Patricio
Frio	Starr
Goliad	Wharton
Guadalupe	Wilson
Gonzales	Victoria
Hidalgo	Webb
Jackson	Willacy
Jim Hogg	Zapata
Jim Wells	Zavala
Karnes	

Alice

*Project Niños

512/664-0145

206 East First (78332)
P.O. Drawer 1820
Alice, Texas 78333
Fax: 512/664-0120

Emma de la Paz, Program
Director

Counties Served

Jim Wells

Service Area

Jim Wells County: Portion which is comprised of Alice and all towns and rural areas south of Hwy. 359 and Hwy. 44. The other towns in this southern area of Jim Wells County are Ben Bolt, Palito Blanco, Mae, Premont, and La Gloria.

Corpus Christi

*Bay To Bay Infant Development Program

512/855-3991

4410 Dillon Lane, Suite 11 (78415)
P.O. Box 71178
Corpus Christi, Texas 78467-1178
Fax: 512/855-3994

Virginia Peña, Program
Director

Counties Served

Aransas, Bee, Brooks, Duval, Jim Wells, Kenedy, Kleberg, Live Oak, Refugio, San Patricio

Service Area

Jim Wells County: Portion which is comprised of San Diego and all towns and rural areas north of Hwy. 359 and Hwy. 44. The other towns in this northern area of Jim Wells County are Alfred, Orange Grove, Sandia, and Midway.

Refugio County: Woodsboro ISD, Refugio ISD

Satellite Office(s)

924 East Fordyce
Kingsville, Texas 78364
512/516-1067

3001 Old Kingsville Road
Alice, Texas 78332
512/664-1261

1805 South Northwest Frontage
Beeville, Texas 78102
512/362-0720

312 South Commercial Street
Aransas Pass, Texas 78336
512/758-0155

Infant Development Program

512/884-9854

1502 South Brownlee St.
1630 South Brownlee St.
(mailing address)
Corpus Christi, Texas 78404
Fax: 512/886-6917

Elsie Wiley, Interim Program
Coordinator

Counties Served

Nueces

Eagle Pass

United Medical Centers ECI Program

210/773-7116

2525 Loop 431
P.O. Box 921
Eagle Pass, Texas 78852
Fax: 210/773-1586

Toyoko Rivera, ECI Director

Counties Served

Maverick

Edinburg

*Region 1 ESC ECI 210/383-5611

1900 West Schunior Street
Edinburg, Texas 78539
Fax: 210/383-3524

Kathy de la Peña, Program
Director

Email: kathydlp@tenet.edu

Counties Served

Cameron, Hidalgo

Service Area

Cameron County:

78520, 78521 - Brownsville
78566 - Los Fresnos
78567 - Los Indios
78575 - Olmito
78578 - Port Isabel
78597- Padre Island

Hidalgo County:

78516 - Alamo
78557 - Hidalgo
78577 - Pharr
78589 - San Juan

Satellite Office(s)

302 Kings Highway 83, Suite 203
Brownsville, Texas 78521
210/504-9422

*Tropical Texas Center ECI Program 210/383-0121

1901 South 24th
P.O. Drawer 1108
Edinburg, Texas 78540
Fax: 210/381-9226

Rick Gonzales, Interim
Program Director
Joan Brotman, Coordinator
of Children's Services

Counties Served

Cameron, Hidalgo, Willacy

Service Area

Cameron County:

78535 - Combes
78550 - Harlingen - West of 1st
Street

78552 - Harlingen
78559 - La Feria
78592 - Santa Maria
78593 - Santa Rosa

Hidalgo County:

78504 - McAllen, North of
Trenton
78537 - Donna
78538 - Edcouch
78539 - Edinburg
78543 - Elsa
78549 - Hargil
78558 - La Blanca
78562 - La Villa
78563 - Linn/San Manuel
78570 - Mercedes
78579 - Progresso
78596 - Weslaco

Satellite Office(s)

601 West 6th
Weslaco, Texas 78596
210/464-4701
210/968-8551

806 Morgan
Harlingen, Texas 78551
210/423-8955

Laredo

Laredo State Center ECI Program 210/727-5983

402 Hillside, Suites 1, 2, & 3
Springhill Plaza
Laredo, Texas 78041
Fax: 210/791-9511

Sandra Gonzalez, Program
Director

Counties Served

Jim Hogg, Webb, Zapata

Satellite Office(s)

P.O. Box 466
Zapata, Texas 78071
210/765-9673

201 North Oak
Hebbronville, Texas 78361
512/527-5771

McAllen

*Pediatric Infant Program

210/631-9171

P.O. Box 489
1217 Houston
McAllen, Texas 78505-0489
Fax: 210/631-7566

Deborah Simms, RN, Interim
ECI Director

Counties Served

Cameron, Hidalgo, Starr

Service Area

Cameron County:

78550 - Harlingen - East of First Street
78568 - Lozano
78583 - Rio Hondo
78586 - San Benito

Hidalgo County:

78501, 78503 - McAllen
78504 - McAllen - South of Trenton
78560 - La Joya
78565 - Los Ebanos
78572 - Mission
78576 - Penitas
78595 - Sullivan City

Satellite Office(s)

1301 Rangerville Road
P.O. Box 0103
Harlingen, Texas 78550-0103
210/423-9171

Kenizo Park
La Casita, Texas
210/487-2667

South

San Antonio

***Brighton School ECI Program 210/826-4492**

271 East Lullwood Avenue
San Antonio, Texas 78212-5296
Fax: 210/826-7887

Mike Delehanty, ECI
Program Director

Counties Served
Bexar

Service Area

North East ISD - 78209, 78213,
78216, 78217, 78218, 78233, 78239
Judson ISD - 78109, 78148, 78154,
78218, 78219, 78233, 78239, 78244,
78266
Randolph ISD - 78148

Early Intervention Program

210/829-0784

1201 Austin Highway,
Suite 116
San Antonio, Texas 78209
Fax: 210/829-0263

Bette Delgado, Program
Director

Counties Served
Atascosa, Dimmit, Frio, Gonzales,
Guadalupe, La Salle, McMullen,
Wilson, Zavala

Satellite Office(s)

2208 North First
Carrizo Springs, Texas 78834
210/876-2456

401 North 11th, #417
Crystal City, Texas 78839
210/374-2393

105 South Commerce
Dilley, Texas 78107
210/965-1080

1419 3rd Street
Floresville, Texas 78114
210/393-3439

1034 St. Louis
Gonzales, Texas 78629
210/672-7430

767 South Saunders Street
Seguin, Texas 78155
210/379-3971

***Easter Seal Rehabilitation Center ECI 210/614-3911**

2203 Babcock Road
San Antonio, Texas 78229
Fax: 210/616-0443

Linda Tapia, Executive
Director

Counties Served
Bexar

Service Area

North East ISD - 78229, 78230,
78231, 78232, 78247, 78248, 78258,
78259, 78260, 78261
Edgewood ISD - 78207, 78211,
78225, 78226, 78227, 78228, 78237,
78241, 78242
Schertz, Cibolo, and U. C. ISDs -
78108, 78109, 78148, 78154
Boerne ISD - 78006, 78023, 78015
Comal ISD - 78260, 78261

***Get Ready For Three (GR-3)**

210/614-1910

2219 Babcock
San Antonio, Texas 78229
Fax: 210/614-7142

Edna M. Torres, Program
Director

Counties Served
Bexar

Service Area

Northside ISD - 78227, 78229,
78238, 78245, 78251, 78253
Southwest ISD - 78211, 78224,
78242, 78245, 78252, 78002, 78052,
78054, 78073
Lackland ISD - 78227, 78236
South San ISD - 78211, 78224,
78236, 78241, 78242
Medina Valley ISD - 78245,
78252, 78253, 78254

***Parent And Child Educational Services (PACES) 210/436-9881**

525 Cupples Road
San Antonio, Texas 78237
Fax: 210/436-0372

John Delgado, Program
Director

Counties Served
Bexar

Service Area

San Antonio ISD - 78202, 78203,
78204, 78205, 78207, 78210, 78214,
78219, 78220, 78223, 78225, 78226,
78235
East Central ISD - 78101, 78112,
78152, 78214, 78219, 78220, 78222,
78223, 78244, 78262, 78263
Harlandale ISD - 78211, 78214,
78221
Somerset ISD - 78073, 78069
Southside ISD - 78214, 78221,
78264, 78112

***Parent Education Early Intervention Program (PEEIP) 210/732-6918**

6655 First Park Ten, Suite
230
San Antonio, Texas 78213
Fax: 210/732-5817

Sonya Gonzalez, Executive
Director

Counties Served
Bexar

Service Area

Northside ISD - 78006, 78023,
78228, 78230, 78231, 78240, 78248,
78249, 78250, 78254, 78255, 78256,
78257
San Antonio ISD - 78201, 78208,
78209, 78212, 78213, 78215, 78228,
78229
Alamo Heights ISD - 78209,
78212, 78216
Fort Sam Houston ISD - 78234

BEST COPY AVAILABLE

Victoria

***Region 3 ESC ECI**

512/573-0731

1905 Leary Lane
Victoria, Texas 77901
Fax: 512/576-4804

Brenda O'Connell, Supervisor
Email: rainesb@tenet.edu

Counties Served

Calhoun, De Witt, Goliad, Jackson,
Karnes, Lavaca, Refugio, Victoria,
Wharton

Service Area

Refugio County:
Austwell-Tivoli ISD

West

El Paso

*A Step Forward

915/774-0142

6461 Hiller Street, Building A
El Paso, Texas 79925
Fax: 915/779-1782

Anne Hernandez, Program
Coordinator
Email: annielou@tenet.edu

Counties Served
El Paso, Hudspeth

Service Area
El Paso County: 79905, 79915,
79925

*El Paso Rehabilitation Center ECI

915/544-8484

1101 East Schuster Avenue
El Paso, Texas 79902-4659
Fax: 915/532-8637

Pamela Bustamante,
Program Director

Counties Served
El Paso

Service Area
79821, 79835, 79901, 79902, 79903,
79904, 79906, 79908, 79912, 79916,
79918, 79922, 79924, 79930, 79932,
79934

Cities of main ECI offices

El Paso
Midland
San Angelo

*Elinor Zind ECI Program

915/545-6110

1413 Montana Avenue
El Paso, Texas 79902
Fax: 915/545-6105

Pamela M. Perez, Program
Director

Counties Served
El Paso

Service Area
79907, 79927, 79935, 79936, 79938,
79836, 79838, 79849

Satellite Office(s)
6500 Boeing
El Paso, Texas 79925
915/772-4446

Midland

ECI Cares

915/563-2380

915/567-3256

2811 LaForce Boulevard
P.O. Box 60580
Midland, Texas 79711-0580
Fax: 915/567-3290

Pat Flowers, ECI Coordinator

Counties Served
Andrews, Brewster, Crane,
Culberson, Glasscock, Jeff Davis,
Loving, Martin, Presidio, Reagan,
Reeves, Terrell, Upton, Ward,
Winkler

Satellite Office(s)
209 West Holland Avenue
Alpine, Texas 79830
915/837-3146

Counties served

Andrews
Brewster
Coke
Concho
Crane
Crockett
Culberson
Ector
Edwards
El Paso
Glasscock
Hudspeth
Irion
Jeff Davis
Loving
Martin
Midland
Pecos
Presidio
Reagan
Reeves
Runnels
Schleicher
Sterling
Sutton
Terrell
Tom Green
Upton
Val Verde
Ward
Winkler

Infant Stimulation Program

915/570-3366

401 East Illinois, Suite 108
509 North Loraine (mailing)
Midland, Texas 79701
Fax: 915/686-1938

Anne Plumlee, Program
Director

Counties Served
Ector, Midland, Pecos

Satellite Office(s)
2626 JBS/Parkway, Suite C-129
Odessa, Texas 79761
915/362-0297

1123 North Main Street
Fort Stockton, Texas 79735
915/336-3383

San Angelo

PRIDE

915/658-6571

612 South Irene (76903)
P.O. Box 5199
San Angelo, Texas 76902-5199
Fax: 915/658-6571

Betsy Sadler, ECI
Coordinator

Counties Served
Coke, Concho, Crockett,
Edwards, Irion, Runnels,
Schleicher, Sterling, Sutton, Tom
Green, Val Verde

Satellite Office(s)
103 Center
Del Rio, Texas 78840
210/774-1156

Finding professionals in Texas

The following Texas organizations can provide the names of professionals in your area who offer specific services for children and families:

**Texas State Board
of Licensed Professional Counselors**
(512) 834-6658

Texas Physical Therapy Association
(512) 477-1818

**Texas State Board of Examiners for Speech
Language Pathology & Audiology**
(512) 834-6627

Texas Medical Association
(512) 370-1300

Texas State Board of Nurse Examiners
(512) 835-4880

Texas Occupational Therapy Association
(512) 454-8682

Texas Pediatric Society
(512) 370-1506

Texas Psychological Association
(512) 454-2449

**Texas Society of Psychiatric
Physicians**
(512) 478-0605

**Texas State Board of
Social Worker Examiners**
(512) 719-3521
(800) 232-3162

**Texas State Board of
Medical Examiners**
(512) 305-7010

**Texas State Board of Examiners
of Marriage and Family Therapists**
(512) 834-6657

**Texas State Board of Examiners
of Dietitians**
(512) 834-6601

**Texas State Board of Examiners
of Psychology**
(512) 305-7700

State & national resources

The following resources offer specific services to support families of children with developmental delays and professionals involved in early childhood intervention.

Advocacy, Inc.

Disabilities

(800) 223-4206

Special Education

(800) 252-9108

Regional Offices

West Texas (800) 880-4456

South Texas (800) 880-8401

North Texas (800) 880-2884

East Texas (800) 880-0821

Central Texas (800) 315-3876

Non-profit organization advocating for people with disabilities, including education of children with disabilities. Also refers individuals to other agencies.

American Speech-Language-Hearing Association

(800) 638-8255

Information and referral center for individuals with speech-language-hearing disabilities.

Any Baby Can (ABC)

Austin

(512) 454-3743

Kerrville

(210) 792-4222

San Antonio

(210) 377-0222

Provides resources and care to children 0 - 3 years with a chronic illness or disability and to their families.

The Arc of Texas

(800) 252-9729

Assists people with developmental disabilities and their families. Provides training workshops on topics related to caring for children with disabilities.

Baby Love & Medically Fragile Children's Information & Referral

(800) 422-2956

A statewide Information & Referral line available to women and children with special health care needs searching for health and family support services in their area.

Blind Children's Center

(800) 222-3566

Preschool for children, birth to age 5, who are blind or visually impaired. Offers support for families and provides information and publications to referral programs.

Brain Injury Association, Inc.

(800) 392-0040

(512) 467-6872

Provides information about brain injury, identifying medical, legal, financial and other local resources. Referral center for state associations for people with head injury. Develops programs for public awareness, education, research and rehabilitation. Provides family guidance.

Caring for Children Program of Texas

(800) 258-5437

Provides primary care and preventive care for children, ages 6 to 18, whose families are not eligible for Medicaid, but cannot afford private health insurance.

Child Care Management Services (CCMS)

(512) 438-4149

Supports families who are working or in training with child care services. The Texas Workforce Commission purchases child care for eligible families through 27 CCMS contractors in Texas. Families are eligible if they meet income requirements and have a child, birth to age 18, with a disability.

CHILD Help USA

(800) 422-4453

Offers crisis intervention, counseling and referrals for children and adults.

Child Protective Services

(512) 450-3305

Investigates reports of child abuse or neglect and provides aid to abused children and their families.

Citizens Assistance Hot Line

(Texas Governor's Office)
(800) 843-5789

Information and referral for Texas citizens about state government issues.

**Cleft Palate
Foundation
(800) 242-5338**

Foundation for parents of children who have cleft palate in the United States, Canada, and Puerto Rico. Refers clients to a cleft palate team in their area. Also educates the public and solicits their support.

**Cystic Fibrosis
Foundation
(800) 344-4823**

Organization that raises funds for Cystic Fibrosis research and provides information.

**Epilepsy Foundation of
America
(800) 332-1000**

Information center for patients with epilepsy, their families, professionals, and the general public.

**Head Start
Resource Access Project (RAP)
Texas Coordinator (Training)
(210) 695-9678
Head Start
Collaboration Project
(512) 424-6532
Disability Program
Representative
(214) 767-8864**

Comprehensive preschool program for children, ages 3 to 5, of low-income families, including children with disabilities.

**Medicaid Hot Line
(Texas Department of Health)
(800) 252-8263**

Provides information about Medicaid providers and benefits. Provides information about Early and Periodic Screening, Diagnosis and Treatment (EPSDT) for children, including dental and medical benefits. Helps people with Medicaid billing problems.

**National Association
for the Education
of Young Children
(800) 424-2460**

Offers opportunities for professional growth to parents and educators of children, birth to age 8.

**National
Clearinghouse
on Child Abuse and
Neglect
(800) 394-3366**

Clearinghouse providing information on all aspects of child maltreatment.

**National Down
Syndrome Congress
(800) 232-6372**

Non-profit organization that advocates for citizens with Down syndrome.

**National Down
Syndrome Society
(800) 221-4602**

Provides services, including free referrals and educational information about Down syndrome. Also promotes public education about the genetic condition, advocates on behalf of families and supports research.

**National HIV and AIDS
Information and
Referral Services**

(Centers for Disease Control)
(800) 342-2437
(800) 344-7432 (Spanish)
(800) 243-7889 (TDD)
Information, including a national database and referral services for patients and the public.

**National Hot Line for
Americans with
Disabilities Act (ADA)
(800) 949-4232**

Technical assistance and training related to the Americans with Disabilities Act.

**National Registry of
Congenital
Cytomegalovirus
Disease**

(Centers for Disease Control)
(713) 770-2280
Center concentrates on isolating viruses and diagnosing tissue cultures.

**National Rehabilitation
Information Center
(800) 346-2742**

Library and information center, including a database information service.

**Parents Anonymous of
Texas
HEARTLINE**

(Child abuse prevention, referral)
(800) 554-2323
Support group for parents who find parenting a challenge, or are looking for positive ways to raise their children. Focuses on strengthening the family.

Parents Special Education Hot Line (Spanish and English)

(see also Special Education Hot Line - Texas Education Agency)

(800) 252-9668

Provides assistance to parents of children, ages 3 to 21, with special education concerns.

Shriner's Hospital Referral Line

(800) 237-5055

Provides free, medical information and care for children with orthopedic problems or burns.

Social Security Administration Hot Line

(800) 772-1213

Provides information and referrals for Social Security benefits, insurance and retirement.

Special Education Hot Line

(Texas Education Agency) (see also Parent's Special Education Hot Line)

(800) 252-9668

Assists parents with special education questions or concerns and provides referrals.

Spina Bifida Association of America

(800) 621-3141

Email: spinabifida@aol.com

Provides information and referrals. Includes a professional advisory council on education, medicine and legislature.

Texas State Library Talking Book Program

(512) 463-5458

(800) 252-9605

Provides books and magazines in large print, braille and recorded formats. Provides free library service to Texans of all ages who are unable to read standard print due to visual impairments, physical disabilities, or learning disabilities due to a physical or organic dysfunction.

The Program publishes a Resource Guide which lists national and state organizations for many disabilities. Additional information on adaptive aids, educational games and supplies is also included. The Guide also contains a bibliography of print materials pertaining to education and parenting.

Texas AIDS Line

(800) 299-2437

Information center that offers referrals to HIV testing sites.

Texas Commission for the Blind

(800) 252-5204

(512) 459-2500

Provides information and referrals for children and adults, including the elderly, who are blind and/or deaf.

Texas Commission for the Deaf and Hard of Hearing

(512) 451-8494

(v/tty)

Information and referral for individuals who are deaf or hard of hearing. Summer camp for children, ages 7 to 17. Also provides safety stickers and certificates of deafness.

Texas Rehabilitation Commission

(512) 483-4060

(800) 628-5115

(Voice/TDD)

Information on Vocational Rehabilitation Services for adult Texans with physical and mental disabilities who need help securing and maintaining employment.

United Cerebral Palsy Association of Texas

(800) 798-1492

(800) 834-1827

Advocates for people with cerebral palsy. Provides information and referrals, leadership activities and public health and education programs.

Women, Infants and Children's (WIC) Program

(800) 252-9629

(800) 942-3678

Provides vouchers for infant formula and foods. Also provides breastfeeding education and nutritional education classes for families.

Texas research & demonstration projects

Research and demonstration grants impacting children in Texas with developmental delays are listed below by city. Research grants provide time-limited funds for projects to answer research questions. Demonstration grants fund efforts to test models of service or personnel development. If you know about other projects in Texas to add to this list, call the ECI State Office Division of Education, Communication & Information at (512) 424-6785.

Austin

Early Childhood Inclusion Grant (512) 471-4161

Department of Special Education
Keith Turner,
Project Director
College of Education, SZB 306
University of Texas
Austin, TX 78712

To provide family-centered early intervention services in natural or inclusive settings to promote the development of children, birth to age 6. Trains early childhood and early childhood special education master's level students.

Examining Sign Development in Hearing Impaired Infants & Children (512) 471-1701

Richard Meier, Ph.D.
Department of Linguistics
University of Texas
Austin, TX 78712

A longitudinal study of early gestures and babbling in deaf and hearing infants, age 5 months to 15 months, to learn whether: deaf children show an analog of vocal babbling through manual gestures; and hearing infants use their hands in a babble-like way.

Texas Assistive Technology Partnership (512) 471-7621

Penny Seay, Ph.D., Executive Director
Department of Special Education
Sanchez Building, Room 252 (D5100)
University of Texas at Austin
Austin, Texas 78712-1290

To establish a statewide consumer-responsive system to provide technology-related assistance and services to Texas citizens of all ages with developmental delays.

The Texas University Affiliated Program (UAP) (512) 471-7621

Penny Seay, Ph.D., Executive Director
Department of Special Education
Sanchez Building, Room 252 (D5100)
University of Texas at Austin
Austin, Texas 78712-1290

To promote and support the independence, productivity and inclusion of people with developmental disabilities into all levels of community life through a coordinated program of interdisciplinary training, service delivery, technical assistance, applied research, and information dissemination.

Dallas

Callier Child Study Evaluation Team (214) 905-3034

Teresa Nezworski, Ph.D., Program Director
Callier Center for Communication Disorders
University of Texas - Dallas
1966 Inwood Road
Dallas, Texas 75235

To evaluate children and provide information about their cognitive, speech/language, audiological, and social/emotional (psychological) functioning. The team sets up a treatment plan, provides treatment in some areas and provides case management.

Preschool Language Development Program (214) 905-3103

Sandy Friel-Patti, Ph.D., Director
Callier Center for Communication Disorders
University of Texas - Dallas
1966 Inwood Road
Dallas, Texas 75235

Demonstration and teaching program to provide classroom-based language intervention for children, ages 2 to 5, with language delays.

Preverbal Communication Program (214) 905-3114

Janice Lougeay, Program Director
Autistic or Pervasive Developmental Disorders
University of Texas - Dallas
1966 Inwood Road
Dallas, Texas 75235

Demonstration, teaching and research project to serve children, ages 18 months to 4, who are not talking or are delayed in developing communication skills. Meets the needs of children with autism, Pervasive Developmental Disorder (PDD), developmental delay and unspecified disorders in an intense, classroom-based program.

Visual Acuity Testing with Preverbal Children (214) 363-3911

Mark Bane, Ph.D.
Retina Foundation of the Southwest
9900 N. Central Expressway, Suite 400
Dallas, Texas 75231

Visual acuity testing for children, birth to age 5.

Houston

Brain Development in Children with Autism (713) 500-2580

Dr. Katherine A. Loveland,
Principal Investigator
Mental Sciences Institute
Department of Psychiatry and Behavioral
Sciences
University of Texas-Houston
Health Science Center
1300 Moursund Avenue
Houston, Texas 77030

Examines how young children with autism develop, with the aim of understanding brain differences in autism. Includes children, ages 3 to 7.

Child Injury Projects (713) 792-5330, extension 3135

Linda Ewing-Cobbs, Ph.D., Director
Department of Pediatrics
Division of Developmental Pediatrics
University of Texas Health Science Center
6431 Fannin Street, Suite 3.252
Houston, Texas 77030

To study how children, birth to age 7, recover cognitively and socially from injuries to the brain and other body regions, and how the family environment affects development.

Desmond Neonatal Developmental Followup Clinic

(713) 770-3400

Frank R. Brown III, M.D., Ph.D., Director
Meyer Center for Developmental Pediatrics
6621 Fannin, MC 3-2335
Houston, Texas 77030-2399

Provides longitudinal followup and neurodevelopmental assessment for pre-term babies born at 31 weeks (or less), gestation on or after July 1, 1994, at Baylor Affiliated Hospitals. Research and training activities include outcome studies of premature babies and those receiving nitric oxide and ECMO.

Developmental Clinic

(713) 794-1875

Susan Landry, Project Director
University of Texas Medical School
Division of Developmental Pediatrics
6431 Fannin
Houston, Texas 77030

“Developmental Follow Up and Parent Education for Medically High-Risk Infants” - Longitudinal assessment of developmental skills for 300 infants and their families. Includes parent education of infants’ special needs and training of parents’ techniques.

“Medical Complications and Parenting: Preterm Infants Development” - Includes 375 families visited and observed in their homes repeatedly throughout the child’s first four years of life. Parenting and child development assessed.

“Developmental Follow Up of Infants and Children of Mothers who Abuse Drugs” - Emphasis on identifying high-risk parenting behavior and educating and training those mothers in the use of more effective parenting skills.

Early Intervention Personnel Preparation in Communication Disorders

(713) 743-2896

Martin Adams, Ph.D., Director
Program in Communication Disorders
University of Houston
4800 Calhoun
Houston, Texas 77204-6611

Personnel preparation track for graduate students who have a bachelor's degree in Communication Disorders. Students who complete all graduate academic and clinical requirements are eligible for certification by the American Speech-Language-Hearing Association.

Medical Complications and Parenting: Preterm Outcome

(713) 794-1875

Susan Landry, Project Director
Developmental Clinic
University of Texas Medical School
Division of Developmental Pediatrics
6431 Fannin
Houston, Texas 77030

A study of the effects on the development of preterm infants and the medical complications of prematurity, parenting factors, and environment.

National Congenital Cytomegalovirus (CMV) Disease Registry

(713) 770-4387

Gail J. Demmler, M.D., Director
Department of Pediatrics
Baylor College of Medicine
6621 Fannin Street, MC 3-2371
Houston, Texas 77030-2399

To study the biology, epidemiology and long-term effects of congenital CMV infection. Distribute nationally a biannual newsletter and maintain a CMV parent-to-parent support network.

Lubbock

Personnel Preparation of Teachers of Students with Visual or Multiple Handicaps (806) 742-2184 or 742-2345

Virginia Sowell, Director
Office of the Provost
Texas Tech University
P.O. Box 41071
Lubbock, Texas 79409

Provide training for teachers who will teach children with visual or multiple handicaps. Includes early childhood concept development.

San Antonio

Able Kids: Assistive Technology for Young Children (210) 614-7138

Tricia Legler, Program Director
Children's Habilitation Center
2219 Babcock Road
San Antonio, Texas 78229

A project to integrate assistive technology into early intervention programs throughout Texas by providing training and support. Components include production of an introductory training video, regional team training, video teleconferencing, videotaped consultations, and an equipment catalog. Areas addressed are positioning, augmentative communication, adapted play, and mobility. Able Kids is a project of the Children's Habilitation Center, funded by the Texas Planning Council for Developmental Disabilities.

Effects of Culture, Prematurity, and Social Interaction on Symbol Use by Infants at Risk (210) 567-5224 (Neonatology)

Laura Beizer, Ph.D., Principal Investigator
Department of Pediatrics
University of Texas Health Science Center at San Antonio
7703 Floyd Curl Drive
San Antonio, Texas 78284

To provide normative data from three populations at risk for language and school problems and to identify social and cultural factors within each group which contribute to early symbolic development in some infants and risk in others.

Developmental Disabilities Review Course (210) 671-2598

Chris Johnson, M.Ed., M.D., Principal Investigator
Village of Hope Center for Children with Disabilities
Department of Pediatrics, UT Health Science Center
7703 Floyd Curl Drive
San Antonio, Texas 78284

Annual review course of major disabilities (cerebral palsy, spina bifida, MR, autism, learning problems, etc.). 35 hours of CME credit or graduate credit. 4 hours of didactic and 8 hours of practicum per day for 5 days. Practicum includes assisting children in camping experience while serving on an interdisciplinary team of physicians, nurses, therapists and educators. Trainees may enroll their own children in the week-long overnight camping program.

fold here first

FROM:

Place
stamp
here

TO: **Early Childhood Intervention (ECI)
1997 Directory
4900 North Lamar
Austin, Texas 78751-2399**

fold here

44

tape closed
after cutting and folding

Serving Texas families who have babies
and toddlers with disabilities or delays

4900 N. Lamar Blvd. • Austin, Texas 78751-2399

Texas Early Childhood Intervention Programs

1997 Directory

For more information,
call the ECI Care Line at
1 (800) 250-2246

46

47

BEST COPY AVAILABLE

U.S. Department of Education
 Office of Educational Research and Improvement (OERI)
 Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE
 (Specific Document)

EC 305220

I. DOCUMENT IDENTIFICATION:

Title: Texas Early Childhood Intervention Programs, 1996 1997 Directory	
Author(s): Division of Education, Communication & Information	
Corporate Source: Texas Interagency Council on Early Childhood Intervention, 4900 North Lamar, Austin, Texas 78751-6745	Publication Date: November 1996

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page.

Check here
For Level 1 Release:
 Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 1

The sample sticker shown below will be affixed to all Level 2 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 2

Check here
For Level 2 Release:
 Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy.

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."

Sign here → please

Signature: 	Printed Name/Position/Title: Mary Jo Miller Division Director	
Organization/Address: 4900 North Lamar Austin, Tx. 78751-6745	Telephone: 512-424-6804	FAX: 512-424-6833
	E-Mail Address: mmiller@eci.state.tx.us	Date: 12-2-1996

(over)

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:

Address:

Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:

Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

**ERIC Clearinghouse on Disabilities
and Gifted Education
The Council for Exceptional Children
1920 Association Drive
Reston, VA 20191-1589**

**Toll-Free: 800/328-0272
FAX: 703/620-2521**

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

**ERIC Processing and Reference Facility
1100 West Street, 2d Floor
Laurel, Maryland 20707-3598**

Telephone: 301-497-4080

Toll Free: 800-799-3742

FAX: 301-953-0263

e-mail: ericfac@inet.ed.gov

WWW: <http://ericfac.piccard.csc.com>

(Rev. 6/96)