[image: image1.jpg]sFAUTISMSOCIETY

Improving the Lives of All Affected by Autism
Central Texas

Financial Assistance for Individuals with Autism

Social Security Income (SSI)

Supplemental Security Income (SSI) is a Federal income supplement program funded by general tax revenues (not Social Security taxes): it is designed to help people with severe disabilities who have little or no income pay for food clothing and shelter. For an applicant under 18 years old, the entire family’s income is considered in determining eligibility. For an adult, only the applicant’s income is considered. For more information, go to http://www.socialsecurity.gov/ssi//

	
	

	
	

Financial Assistance from the State of Texas

--If you have a child with autism, you should get on the very long "interest" (waiting) lists to apply for financial aid from the State of Texas. In Austin, call the Texas Department of Aging and Disability Services (DADS) at 1-877-438-5658 to get on the list for CLASS (Community Living Assistance and Support Services). All it takes to get on the list is your child's name, address, and telephone number.

Also, call your Local Authority to get on the interest list for HCS (Home and Community-based Services) and/or MDCP (Medically Dependent Children’s Program). You can schedule an intake interview or do it by mail. You may also qualify for other services from the agency that are available now. Go to http://www.dads.state.tx.us/contact/DADSServicesByCounty.html to find the right office.
When your name comes to the top of the CLASS and HCS lists in a number of years (the waiting list for HCS is over 10 years long), then you actually apply. These funds can be used for a variety of treatments and supports, and eligibility is not based on the income of the family. But you need to get on the lists as soon as possible.

--Another state program is the Texas Health Insurance Premium Payment (HIPP) program. If someone in your family is on Medicaid and someone else in your family is eligible for health insurance through his/her job, the HIPP program might help you. For more information, call
1-800-440-0493 or go to http://www.gethipptexas.org/index.html or http://gethipptexas.com
--The DARS (Department of Assistive and Rehabilitative Services) Autism Program serves children with autism through contracts with community organizations in and around these cities: Austin, Corpus Christi, Dallas, El Paso, Ft. Worth, Houston, San Antonio.
The Autism Program serves children who are three through fifteen years of age; have a diagnosis on the autism spectrum; and are Texas residents. Services include applied behavioral analysis (ABA) and other positive behavior support strategies in both individual and group settings.

http://www.dars.state.tx.us/stakeholders/autism/
The Center for Autism Related Disorders (CARD), an ABA Clinic in Austin, receives funding through the DARS Autism Program to serve children in Travis, Williamson, Bastrop, Hayes, Blanco, and Burnet Counties. Contact CARD for more information (512-330-9520); cardaustin@centerforautism.com; www.centerforautism.com). The Autism Treatment Center in San Antonio is the contracting agency for children in Bexar and surrounding counties. Contact Lauren Alvarado (210-599-7733).

Texas Education Agency Noneducational Community-Based Support Services
The 74th Texas Legislative appropriated funds to provide noneducational community-based support services for certain students with disabilities and their families to help them care for their children with severe disabilities, and to enable them to better cope with having an individual with a disability at home. Students with autism can only be approved for respite care or attendant care. For more information about the funds and the application process, go to
http://www.tea.state.tx.us/index2.aspx?id=2147497817
Talk About Curing Autism (TACA)
Since 2006, TACA has provided medical scholarships to families living with autism. These scholarships help families pay for physician-prescribed services, and include stop gap medical treatments, independent assessments, and other necessary crisis funding. TACA continues to work hard to find scholarship opportunities that will help eligible families speed up the cycle time from the autism diagnosis to effective treatments.

The TACA Family Scholarship Program is available nationwide to help with limited financial assistance for treatment by a Defeat Autism Now (DAN) or Medical Academy of Pediatric Special Needs (MAPS) doctor.

http://www.tacanow.org/about-taca/taca-scholarships/
National Autism Association (NAA)
NAA’s Helping Hand Program provides families with financial assistance in getting necessary medical treatments, lab testing, physician-recommended supplements and therapies for their child with autism. This program does not provide funding for iPads, camp tuition, respite care, fencing, trampolines, swingsets, trips to Disney World, etc. Funding is extremely limited. This program is intended ONLY for parents in DIRE financial need. Do not apply if your annual net income exceeds $50,000. Helping Hand grants are one-time grants.

http://nationalautismassociation.org/family-support/programs/helping-hand/
Generation Rescue

Generations Rescue's Rescue Family grants are designed to provide support for individuals and families affected by Autism Spectrum Disorders. Each grant recipient will receive 2-doctor visits with a specially trained physician who treats autism, vitamins, minerals and supplements for 90 days, a Generation Rescue Parent Mentor, and dietary intervention training.
This grant is only available to families who have not done biomedical treatment, with the exception of the GF/CF Diet. https://www.generationrescue.org/member-log-in/join-grant/
Johnson Center for Child Health and Development
The Johnson Center (www.johnson-center.org) is a medical clinic for the treatment of autism in Austin. The Johnson Center has some scholarship money available. To apply, contact the Johnson Center at (512) 732-8400. http://www.johnson-center.org//
The Optometry Center for Vision Therapy

OCVT is located in Austin, Texas. Dr. Briana Larson, its founder, provides free initial consultations. In addition, OCVT has a grant program which provides free services to children from low-income families. See www.ocvt.info or call (512) 401-0400.

Imagine A Way Foundation
Imagine A Way Foundation provides financial support for therapy, and also delivers a network of resources, to help families with children diagnosed with autism. Their focus is on young children. To qualify, the child must be between the ages of 2 and 6 and have an autism diagnosis from a neurologist or pediatrician. Family income must be above the current qualifying amount for children’s Medicaid in Texas (See http://www.chipmedicaid.org/en/Can-I-Get-It). Applications may be submitted through their website (www.imagineawayfoundation.org), or call 512-220-4324 to have an application mailed to you.

UnitedHealthcare Children’s Foundation, Inc.
The UnitedHealthcare Children's Foundation is a 501(c)(3) non-profit charity dedicated to facilitating access to medical-related services that have the potential to significantly enhance either the clinical condition or the quality of life of the child and that are not fully covered by the available commercial health benefit plan. This “support” is in the form of a medical grant to be used for medical services not covered or not completely covered by commercial health benefit plans. For more information, see www.uhccf.org.
Children’s Special Needs Network

The Children’s Special Needs Network (CSNN) is a non-profit organization based in Belton, Texas that assists families and professionals in providing services for children in Central Texas who are diagnosed with physical or psychological special needs. CSNN provides a wide range of direct services and connects families with medical, educational, and social service resources in their communities. It also serves as a conduit, advocating on behalf of children in need and calling on churches, health care providers, schools, and others to rally around some of the most needy members of our Central Texas communities. See www.kevinswebdesign.com/Special/about.
ACT Today

ACT Today! Is a national nonprofit 501(c)(3) organization whose mission is to raise awareness and provide treatment services and support to families to help their children with autism achieve their full potential.

http://www.act-today.org/act-today-grant-program.php
Autism Cares Financial Support Awards
Financial Support Awards provide financial relief up to $1,000 for individuals with ASD and their families to help cover costs associated with critical living expenses such as housing, utilities, car repair, funeral expenses, and other essential items on a case-by-case basis. www.autismcares.org
Turtle Wing Foundation

Small educational grants for families in Fayette, Lavaca, Colorado, Victoria, Gonzales, Lee, Washington, Austin, Ft. Bend and Dewitt counties in Texas.

www.turtlewingfoundation.org
Variety of Texas’ Heart of Variety Fund

Direct financial assistance program designed to assist families in need. Families are selected based upon a self-completed application and internal Variety review.

http://www.varietytexas.org/programs/

Zach’s Voice

Zach’s Voice brings the gift of communication into the homes and classrooms of children unable to vocalize their needs and thoughts. They accept donations of used iPads, then distribute them to children in Central Texas with an autism diagnosis or a diagnosis of an early speech/language delay with suspicion of autism, who have a verified communication deficit that may be aided with the iPad and a communication app. See www.zachsvoice.org.
The Different Needz Foundation

The Different Needz Foundation awards grants to developmentally disabled individuals and the organizations that support them for medical services and equipment. Grant applications are made in January of each year and grant awards are announced in May.

http://www.differentneedzfoundation.org/grants/

Bright Steps Forward

Bright Steps Forward, Inc. is a 501c3 nonprofit organization that provides funding for intensive pediatric therapy to financially disadvantaged children with neurological disorders such as cerebral palsy, disabilities of prematurity, autism and other congenital or acquired conditions that affect their physical functioning.

Intensive pediatric therapy uses state-of-the-art therapy techniques, such as the Suit Therapy MethodA form fitting suit consisting of a cap, vest, shorts, kneepads, and specially adapted shoes, all connected to each other through a system of adjustable straps and elastic bands and Hyperbaric Oxygen Therapy. Hyperbaric oxygen therapy is a form of medical treatment that employs the use of 100% oxygen, generally inside a specialized chamber. Hyperbaric oxygen allows nonfunctional brain cells to revive and ultimately to be used in restoring function to areas of the body used in speech, cognition, movement and coordination, along with more traditional physical therapy methods to achieve rapid strides in physical strength and coordination.

Bright Steps Forward, Inc. accepts grant applications (the registration form) from individuals, regardless of their geographic location, race, gender or sexual orientation. Those found to qualify for and who receive a grant (based on financial need and documentation of illness) may attend any of the forty or so clinics nationwide that offer this type of therapy.
Small Steps in Speech

Small Steps in Speech assists children with speech and language disorders by funding supplemental therapies and treatments for individuals as well as grants to charitable organizations who serve children with communicative disorders. The organization does NOT fund iPads or ABA therapy.

http://www.smallstepsinspeech.org/
Updated May 2015
PAGE
1

