Autism Spectrum Disorders and Public Safety Considerations References and Websites
Table of Contents:

Section A: Recommended autism safety references web sites for families

Section B: Recommended autism safety web sites for families in Virginia

Section C: Recommended web sites for autism safety items for families

Section D: Recommended web sites for tracking and locator systems for families

Section E: Recommended Sex Offender Registry web sites for families
Section F: Recommended autism and sexuality web sites for families

Section G: Recommended autism and air travel web sites for families

Section H: Recommended information on bullying and disability harassment prevention for
families and school staff
Section I: Recommended emergency preparedness web sites for families and professionals
Section J: Recommended Section J for autism safety training resources for education and first

responder professionals
If you find any bad web links or errors in this information, or information to be added to it, please contact Scott Campbell at 703 969-6730 or campbellsservices@gmail.com. Be safe!
Section A: Recommended autism safety references web sites for families include:
Adams, C. “Autism and Safety - How to Be Prepared” information article at http://www.tacanow.org/family-resources/autism-and-safety.
Agran, M. and Krupp, M. “Time for Your Child’s IEP? Don’t Forget to Include Safety Skills” information article at http://www.operationautismonline.org/blog/time-for-your-child%e2%80%99s-iep-don%e2%80%99t-forget-to-include-safety-skills.
Allred, S. “Parent Tips: Halloween Safety” information article at http://www.pathfindersforautism.org/articles/view/parent-tips-halloween-safety.

Allred, S. “Parent Tips: How to Interact with Police” information article at http://www.pathfindersforautism.org/articles/view/parent_tips_how_to_interact_with_police.

Allred, S. “Parent Tips: Let's Talk About This Horrible Event on the News” information article at http://www.pathfindersforautism.org/articles/view/parent_tips_lets_talk_about_this_horrible_event_on_the_news.

Allred, S. “Parent Tips: Make Swimming Fun and Safe” information article at http://www.pathfindersforautism.org/articles/view/parent-tips-make-swimming-fun-and-safe.

Allred, S. “Parent Tips: What to Prepare for Firefighters and EMS” information article at http://www.pathfindersforautism.org/articles/view/what_to_prepare_for_firefighters_and_ems.

Allred, S. “Parent Tips: When They Wander or Run Away” information article at http://www.pathfindersforautism.org/articles/view/parent-tips-when-they-wander-or-run-away.

Anderson, C. et al. Occurrence and family impact of elopement in children with autism spectrum disorders. Pediatrics, 2012.

Autism Society of America. “If You are the Victim of a Crime” brochure at http://www.autism-society.org/files/2014/04/self-victim.pdf.
Autism Society of America. “If Your Loved One with Autism is the Victim of a Crime” brochure at http://www.autism-society.org/files/2014/04/relative-victim.pdf.
Autism Society of America. “Safe and Sound” program information is at http://www.autism-society.org/living-with-autism/how-the-autism-society-canhelp/safe-and-sound.

Autism Society of America. “Safety in the Home” information article at http://www.autism-society.org/living-with-autism/how-the-autism-society-can-help/safe-and-sound/safety-in-the-home.
Autism Society of America. “The Issue of Wandering for Individuals Living with Autism” information article at http://www.autism-society.org/the-issue-of-wandering-for-individuals-living-with-autism.

Autism Speaks. “Autism Elopement Alert Form” information at https://www.autismspeaks.org/sites/default/files/docs/elopement_alert_form_1.pdf.

Autism Speaks. “Autism Safety Project” information at http://www.autismspeaks.org/family-services/autism-safety-project.
Autism Speaks. “Asking for Help” information article by David Munday and Chris Lacey at http://www.autismspeaks.org/family-services/autism-safety-project/community/asking-for-help.

Autism Speaks. “Avoiding Victimization” information article by Dennis Debbaudt at http://www.autismspeaks.org/family-services/autism-safety-project/community/avoiding-victimization.

Autism Speaks. “Creating Safety Plans For Individuals with Autism” information article at http://www.autismspeaks.org/family-services/autism-safety-project/community/creating-safety-plans.

Autism Speaks. “Dealing with Money” information article by David Munday and Chris Lacey at http://www.autismspeaks.org/family-services/autism-safety-project/community/dealing-with-money.

Autism Speaks. “Family Wandering Emergency Plan’ information at https://www.autismspeaks.org/sites/default/files/docs/family_wandering_emergency_plan_0.pdf.

Autism Speaks. “Getting Around” information article by David Munday at http://www.autismspeaks.org/family-services/autism-safety-project/community/getting-around.

Autism Speaks. “The Importance of Water Safety: Tips and Toolshttps://www.autismspeaks.org/family-services/safety/water?utm_source=270IPM&utm_medium=email&utm_content=EM062816&utm_campaign=270IPMemails&msource=EM062816” information article at .

Autism Speaks. “Interacting with Law Enforcement” information article by Dennis Debbaudt at http://www.autismspeaks.org/family-services/autism-safety-project/community/law-enforcement.
Autism Speaks. “Neighbor Alert Letter” information at https://www.autismspeaks.org/sites/default/files/docs/neighbor_alert_letter_0.pdf.

Autism Speaks. “Safety Tools You Can Use” information article at https://www.autismspeaks.org/family-services/safety/tools.

Autism Speaks. “Playing in the Neighborhood” information article by David Munday at http://www.autismspeaks.org/family-services/autism-safety-project/community/playing-in-neighborhood.

Autism Speaks. “Preventing Wandering: Resources for Parents and First Responders” information article at https://www.autismspeaks.org/wandering-resources?utm_source=270IPM&utm_medium=email&utm_content=EM062816&utm_campaign=270IPMemails&msource=EM062816..

Autism Speaks. “Recognizing and Preventing Abuse” information article by Bobra Fyne and Catherine Jones at http://www.autismspeaks.org/family-services/autism-safety-project/abuse.

Autism Speaks. “Recognizing and Preventing Sexual Abuse” information article at http://www.autismspeaks.org/family-services/autism-safety-project/sexual-abuse.

Autism Speaks. “Safety in the Home” information article at http://www.autismspeaks.org/family-services/autism-safety-project/in-home.

Autism Speaks. “Safety Log” information at https://www.autismspeaks.org/sites/default/files/docs/safety_log_0.pdf.

Autism Speaks. “Safety & Wandering Prevention Checklist” information at https://www.autismspeaks.org/sites/default/files/docs/safety_and_wandering_prevention_checklist.pdf.

Autism Speaks. “School Alert/IEP Letter” information at https://www.autismspeaks.org/sites/default/files/docs/school_alert_iep_letter.pdf.

Autism Speaks. “Seven Steps to Prevent Wandering at Your Child's Schoolhttps://www.autismspeaks.org/wandering-resources?utm_source=270IPM&utm_medium=email&utm_content=EM062816&utm_campaign=270IPMemails&msource=EM062816” information article at .
Autism Speaks. “Six Tips to Help Prevent Wandering and Wandering-Related Tragedies” information article at https://www.autismspeaks.org/wandering-resources?utm_source=270IPM&utm_medium=email&utm_content=EM062816&utm_campaign=270IPMemails&msource=EM062816.

Autism Speaks. “Teaching Safety FAQ” information article at https://www.autismspeaks.org/sites/default/files/docs/teaching_safety_faq.pdf.

Autism Speaks. “Using Public Restrooms” information article by Dr. Liane Holliday Willey, Dr. Stephen Shore and Dennis Debbaudt at http://www.autismspeaks.org/family-services/autism-safety-project/community/restrooms.
Autism Speaks. “Using Your Cell Phone” information article by David Munday and Chris Lacey at http://www.autismspeaks.org/family-services/autism-safety-project/community/cell-phone.
Autism Speaks. “Wandering Tips for First Responders” information article at https://www.autismspeaks.org/sites/default/files/docs/wandering_tips_for_first_responders.pdf.

Autism Speaks. “Wandering Tips from the Autism Speaks Community!” information at https://www.autismspeaks.org/family-services/autism-safety-project/wandering-tips?utm_source=270IPM&utm_medium=email&utm_content=EM062816&utm_campaign=270IPMemails&msource=EM062816.

Autism Teaching Tools information at http://www.autismteachingtools.com/page/bbbbfg/bbbbxv.

Ball, J. “Water Safety: The Ultimate Life Skill” information article at Talk About Curing Autism web page at http://www.tacanow.org/family-resources/water-safety-the-ultimate-life-skill and http://autismdigest.com/water-safety- the-ultimate-life-skill.
Bridges 4 Kids, Sample Letter Requesting "No Restraint" at http://www.bridges4kids.org/IEP/NoRestraintLetter.html#top.
Britton, K. and Taylor, B. “Take Practical Steps to Ensure Your Child's Safety” information article at http://www.researchautism.org/resources/newsletters/archives/documents/TakePracticalStepstoEnsureYourChildsSafety_000.pdf.

Child Drowning Prevention web page at http://www.childdrowningprevention.com has an excellent program.
Conneely, M. “Teaching children with special needs about police” information article at http://advocacyinactionireland.blogspot.com/2014/07/teaching-children-with-special-needs.html.

Daly, B. et al. Driving behaviors in adults with Autism Spectrum Disorders. Journal of Autism and Developmental Disorders, 2014.
Debbaudt, D. “Are You Prepared for an Autism Emergency?” information article at http://www.autismriskmanagement.com/documents/English.pdf and in Spanish at http://www.autismriskmanagement.com/documents/Spanish_autism_emergency.pdf.
Do 1 Thing has details about a Family Communication Plan: Program In Case of Emergency (ICE) numbers into all family cell phones, iPads, and tablets at http://do1thing.com/things/tasks/read/id/35.

Do2Learn web page at http://www.do2learn.com/games/songs/streetsafety/index.htm has some very good lessons about street safety.
Fetzer, M. “Keeping your autistic child safe: Practical tips for parents” information article at http://www.sheknows.com/parenting/articles/803443/keeping-your-autistic-child-safe-practical-tips-for-parents.
Flanders, N. “Water Safety And The Child With Autism” information article at http://parentingsquad.com/watery-safety-and-the-child-with-autism.
Fuge, G. “Before an Emergency: Making Friends with Emergency Responders” information article at http://www.operationautismonline.org/blog/before-an-emergency-making-friends-with-emergency-responders.
Gray, C. The new social story book. Arlington, TX: Future Horizons, 2010.
Gunby, K. et al. “Teaching Abduction-Prevention Skills to Children with Autism” information article at http://eric.ed.gov/?id=EJ877524.
Holliday Willey, L. et al. “Autism & Using a Public Restroom” information article at http://www.autismriskmanagement.com/documents/Autism_Public_Restroom.pdf.
Huang, P. et al. Factors associated with driving in teens with autism spectrum disorders. Journal of Developmental and Behavioral Pediatrics, 2012.
Iannelli, V. “Finding a Lost Child” information article at http://pediatrics.about.com/od/missingkids/a/05_lost_child.htm.

Kogan, M. et al. “A National Profile of the Health Care Experiences and Family Impact of Autism Spectrum Disorder Among Children in the United States, 2005–2006” information article at http://www.pediatricsdigest.mobi/content/122/6/e1149.full.
McIlwain, L. and Fournier, W. “Lethal Outcomes In Autism Spectrum Disorders (ASD) Wandering/Elopement” National Autism Association information article at http://nationalautismassociation.org/wp-content/uploads/2012/01/Lethal-Outcomes-In-Autism-Spectrum-Disorders_2012.pdf and http://www.autismva.org/sites/default/files/4-24-12_outcomes.pdf.
Michigan Positive Behavior Support Network, Aversive Interventions, and Seclusion. In the Name of Treatment: A Parent's Guide to Protecting Your Child from Restraint, Aversive. http://www.bridges4kids.org/inthenameoftreatment.pdf.

National Alert Registry. “10 Rules for Protecting Your Children from Registered Child Offenders” information article at http://www.registeredoffenderslist.org/steps-to-protect-your-children.htm.
National Autism Association. Information on their Autism Safety Initiative is at http://www.autismsafety.org and http://nationalautismassociation.org/resources/autism-safety-facts.

Information on their Caregiver Big Red Safety Tool Kit is at http://nationalautismassociation.org/resources/naas-autism-safety-site and http://nationalautismassociation.org/docs/BigRedSafetyToolkit.pdf.
Information on their Caregiver Checklist is at http://nationalautismassociation.org/wp-content/uploads/2012/08/NAA_CAREGIVER_CHECKLIST.pdf.
Information on their Family Wandering Emergency Plan is at http://www.autismva.org/sites/default/files/4-24-12_Wandering%20Form.pdf.
Information on Restraint and Seclusion is at http://www.autismsafety.org/restraint-seclusion.php.

Information on wandering is at http://www.autismsafety.org/wandering.php, http://nationalautismassociation.org/resources/awaare-wandering, and http://www.autismsafety.org/pdfs/NAA%20Wandering%20Brochure.pdf.
Information on water safety is at http://nationalautismassociation.org/resources/autism-safety-facts/swimming-instructions.
National Autism Center. “Teaching Children with Autism about Safety” information article at http://www.nationalautismcenter.org/learning/safety.php.
National Center for Missing and Exploited Children. “Child Safety & Prevention” information article at http://www.missingkids.com/Safety.

National Center for Missing and Exploited Children. “If Your Child Is Missing” information article at http://www.missingkids.com/MissingChild.
National Center for Missing and Exploited Children. “Know the Rules…Going To and From School More Safely” information article in English at http://www.missingkids.com/en_US/publications/NC91.pdf and in Spanish at http://www.missingkids.com/en_US/publications/NC150.pdf.

National Center for Missing and Exploited Children. “Missing-Child, Emergency-Response, Quick-Reference Guide for Families” at http://www.missingkids.com/en_US/publications/NC198.pdf.
Organization for Autism Research’s “A Guide to Safety” at http://researchautism.org/resources/reading/index.asp#AGuideToSafety.
Pathfinders for Autism’s “What to Prepare for Firefighters and EMS” at http://www.pathfindersforautism.org/docs/What%20to%20prepare%20for%20Firefighters%20and%20EMS%20PT.pdf.

Autism Elopement Alert Form, Person-Specific Information for First Responders at http://www.pathfindersforautism.org/docs/Safety%20Kits/AWAARE%20First%20Responders%20Form.pdf.

Community/Neighbor Alert Form at http://www.pathfindersforautism.org/docs/Safety%20Kits/Community%20Neighbor%20Alert%20Form.pdf
Tools for Caregivers of Those Who Wander and Elope at http://www.pathfindersforautism.org/docs/Safety%20Kits/Tools%20for%20Caregivers%20of%20Those%20Who%20Wander%20and%20Elope.pdf.

Perske, R. The Arc’s “Justice Advocacy Guide- An Advocate’s Guide on Assisting Victims and Suspects with Intellectual Disabilities” at http://www.thearc.org/document.doc?id=3669

 HYPERLINK "http://www.thearc.org/document.doc?id=2554" .

Rudy, L. “Advice to Autism Parents from an Emergency 911 Responder” information article at http://autism.about.com/od/copingwithautism/a/Advice-To-Autism-Parents-From-An-Emergency-911-Responder.htm.
Rudy, L. “Safety and the Autistic Runaway” information article at http://autism.about.com/od/theautismcommunity/p/runawaylotech.htm.
Safe Kids “Burn Safety for Families With Children Who Have Special Needs” information article at http://www.safekids.org/search?search_api_views_fulltext=Burn+Safety+for+Families+With+Children+Who+Have+Special+Needs&=Apply.
Safe Kids “Fire Safety And Burn Prevention For Children With Special Needs” information article at http://www.safekids.org/video/burn-prevention-families-children-special-needs.
Safe Kids “Playground Safety for Your Child With Special Needs” information article at http://cshcn.org/childcare-schools-community/playground-safety-your-child-special-needs.
Safe Sound Family. “Keeping Your Autistic Kids Safe” information article at http://safesoundfamily.com/p/autism-safety.

Sayers, B. “Consider Devising A Site Map For Your Home” information article at http://www.bellaonline.com/articles/art39217.asp.
Sayers, B. “Fireworks Safety for the Autism Community” information article at http://www.bellaonline.com/articles/art57367.asp.
Sayers, B. “Keeping Children on the Autism Spectrum Safe" information article at http://www.bellaonline.com/ArticlesP/art40928.asp.
Sayers, B. “Pool Party Risks to Consider this Summer” information article at http://www.bellaonline.com/articles/art57368.asp.
Sayers, B. “Safe Bus - Speaking Volumes For Children” information article at http://www.bellaonline.com/articles/art34477.asp.
Sayers, B. “Safety on School Campuses for Kids with Autism” information article at http://www.bellaonline.com/articles/art57706.asp.
Sayers, B. “Visitation Issues for children with Autism” information article at http://www.bellaonline.com/articles/art36031.asp.
Shore, S. Ask and Tell: Self-Advocacy and Disclosure for People on the Autism Spectrum. Shawnee Mission, KS: Autism Asperger Publishing, 2004.
Shore, S. “Ask and Tell: Self-Advocacy and Disclosure for People on the Autism Spectrum” information article at http://www.autismtoday.com/articles/Learning%20the%20Skills%20of%20Self%20Advocacy.pdf?name=Stephen%20Shore.
Shore, S. Understanding Autism for Dummies. Indianapolis: Wiley Publishing, 2006.
Stull, A. “Safety First For Children with Autism Spectrum Disorders” information article at http://www.webmd.com/brain/autism/features/safety-children-with-autism.
Summers, J. et al. Teaching two household safety skills to children with autism. Research in Autism Spectrum Disorders, 2011.

Talk About Curing Autism. “Teens with ASD: Keeping Your Teen Safe” information article at http://www.tacanow.org/family-resources/teens-with-asd-safety.
TASH. “Shouldn’t School Be Safe? Working Together to Keep Every Child Safe from Restraint and Seclusion in School” information article at http://www.ourchildrenleftbehind.com/pdf/tash.pdf.
Taylor, B. et al. “Teaching Teenagers with Autism to Seek Assistance When Lost“ information article at http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1284480.
Tilton, A. The Everything Parent's Guide to Children with Autism. Avon, Massachusetts: Adams Media, 2010.
Turning, J. “Surviving the Wandering Nightmare” information article at http://www.autismafter16.com/article/05-14-2012/surviving-wandering-nightmare.

Washington, D. “Preventing Parental Abduction During and After a Child Custody Battle- Find Out How the Uniform Child Abduction Prevention Act Can Help You” information article at http://singleparents.about.com/od/legalissues/a/parental_abduction.htm.
Section B: Recommended autism safety web sites for families in Virginia include:
211 Virginia at https://211.getcare.com/211provider/consumer/index211.do can be an excellent resource for families.
Commonwealth Autism Service Public Safety Training Initiative at http://www.autismva.org/whatwedo/publicsafety is the basis for the autism safety training in Virginia.
http://www.fairfaxcounty.gov/ncs/news/ni2011/bullypsa.htm, http://www.fairfaxcounty.gov/ncs/prevention/toolkit_bullying.htm, and http://www.fairfaxcounty.gov/demogrph/pdf/youthsurveyfacts_bullying.pdf for bullying and cyberbullying in Fairfax County resources, including videos in four languages.
http://www.fcps.edu/dss/ips/ssaw/violenceprevention/bullyprevention.shtml for bullying prevention and intervention resources from Fairfax County Public Schools.
Fairfax County Medical Needs Registry Form at http://www.fairfaxcounty.gov/specialneeds/medicalneedsregistry.htm. The medical needs registry is an emergency preparedness tool and is used by Fairfax County officials for communicating with people with medical needs, pre-event emergency planning, and for evacuating and sheltering during actual emergencies.
http://www.fairfaxyouth.org/BullyingPrevention.xml for the Bullying Prevention Program from the Fairfax Partnership for Youth.
Department of Motor Vehicles parking placards for Virginians with disabilities application at http://www.dmv.state.va.us/webdoc/citizen/disability/plates_assist.asp.
Department of Motor Vehicles “Walker” or “Non-Driving ID” cards for Virginians at http://www.dmv.virginia.gov/webdoc/citizen/id/get_id.asp.
https://www.safelinkwireless.com/Enrollment/Safelink/en/Public/NewHome.html for free cell phone and service. SafeLink Wireless is a government supported program that provides a free cell phone and airtime each month for income-eligible customers receiving Medicaid. Qualification criteria for Virginia residents are at http://www.autismva.org/sites/default/files/4-24-12_safelink_wireless.pdf.
http://scanva.org for Stop Child Abuse Now of Northern Virginia for child sexual abuse prevention information.
http://www.unifiedpreventioncoalition.org/for-parents/cyberbullying.html from the Unified Prevention Coalition of Fairfax County.

http://128.172.18.193/index.cfm for the Virginia Autism Resource Center.
http://www.vachip.org for the Virginia Child Identification Program in coordination with Virginia Freemasons.
http://www.vahealth.org/Injury/preventbullyingva for Virginia Department of Health bullying prevention resources.
http://sex-offender.vsp.virginia.gov/sor for the Virginia State Police Sex Offender and Crimes Against Minors Registry.
http://www.dbhds.virginia.gov/individuals-and-families/developmental-disabilities/id-dd-crisis-services and http://www.fairfaxcounty.gov/csb/region/spp/start-program-overview.pdf for Virginia Systemic Therapeutic Assessment Respite Treatment (START), now called Regional Educational Assessment Crisis Response and Habilitation (REACH) for emergency family crisis and behavioral assistance.

Section C: Recommended web sites for autism safety items for families include:
http://www.911life.com sells an assortment of medical and alert cards, bracelets, shoe tags and necklaces.
http://www.aane.org/docs/resources_aane_wallet_card.pdf for a Wallet Card for Disclosure to First Responders and Law Enforcers from the Asperger/Autism Network.
http://www.americanmedical-id.com/home sells personalized medical identification jewelry.
http://www.angelfire.com/in2/dandee for the DANDee Child Safety Harness.
http://www.angelguardbuynow.com for the Angel Guard seat belt restraint lock.
https://www.autismfyi.org for Autism FYI, which operates a national 24-hour autism registry hotline connected to local 911 systems.

http://autismidcard.com/#contribution for an excellent autism ID card.
http://autismlinkstore.com sells autism safety magnets, decals and clothing.
http://www.autism-society.org/get-involved/support for the Autism Society of America “Safe and Sound Campaign” autism info cards and decals.
Autism Society of Northern Virginia (ASNV) personal autism safety cards at _.

http://awaare.org and http://awaare.nationalautismassociation.org for the Autism Wandering Awareness Alert Response Education information, a program of the National Autism Association. See below for more information.
http://besafethemovie.com for the Be Safe instructional video fills a critical gap in personal safety training for persons with disabilities: How to conduct yourself with the police.

http://www.buttonsandmore.com sells a large number of autism safety/ ID cards, decals and magnets.
http://www.carememoryband.com for medical history bracelets (USB devices on wrist bands).
http://www.child-identification-products.com for child ID kits.
http://www.conntext.com for iron-on clothing labels.
Dennis Debbaudt Autism Emergency Contact Form at http://www.autismriskmanagement.com/documents/autism_emergency_contact_form.pdf.
Dennis Debbaudt 911 Flag Sheet Handout format at http://poac-nova.org/wp-content/uploads/2017/02/Debbaudt-911-Flag-Sheet-Handout.doc. Sample 911 flag sheet is at http://poac-nova.org/wp-content/uploads/2017/02/Ian-Campbells-Sample-911-Handout.doc.
http://www.autismdailynewscast.com/free-individualized-wallet-card-individuals-autism/24662/snapshot for a free wallet card from the Disability Independence Group.

https://www.fbi.gov/news/stories/child_080511/child_080511 for the Federal Bureau of Investigation’s Child ID App for your mobile phone.

Gerald Hasselbrink Law Offices. “Basic Information About Autism To Carry In The Pocket” Pocket Slip at http://hasselbrink.com/Pocketslip1.doc and http://hasselbrink.com/Pocketslip2a.doc.
Gerald Hasselbrink Law Offices. “Contact and Emergency Information To Be Carried In The Pocket” Pocket Slip at http://hasselbrink.com/Pocketslip2a.doc.
Gerald Hasselbrink Law Offices. “Information for Neighbors” Pocket Slip at http://hasselbrink.com/Neighbors.doc.
http://www.heartofsailing.org/Docs/Autism%20Safety%20Toolkit.pdf for Autism Safety Tool Kit information.
http://www.ice4autism.com for an autism-specific “In Case of Emergency” mobile app.

http://icecontact.com for a FREE “In Case of Emergency” mobile app.

http://www.identikid.com.au/Products/Medical_Alerts for medical and allergy alert bracelets.
http://www.idtagsonline.com/store for ID tags on line.

https://ifineedhelp.org for free membership in the “If I Need Help” ID program.

Illinois Assistive Technology Program "Safety and Autism Spectrum Disorder - Empowering Children and Adults with Devices and Technology" information DVD at http://www.iltech.org/autism.html.
http://www.kidsafeid.com for kid’s photo ID cards.
http://www.kidsafeinc.com/buckle-guard-pro-seat-belt-cover for seat belt guard cover.

http://www.kidsafetyhats.com for an assortment of protective headgear for special needs individuals.
http://www.kidssafetybands.com for assorted kid’s safety wrist bands.
http://www.kidstravelcard.com for kid’s photo ID cards.
http://www.laurenshope.com for stylish medical alert bracelets.
Law Enforcement Awareness Network (LEAN)) On Us personal autism safety cards for children at http://www.leanonus.org/images/LEAN_On_Us_Child_ID_Safety_Card_7_04.pdf and for adults at http://www.leanonus.org/images/LEAN_On_Us_safety_card_for_adults_7_04.pdf.
http://www.lucasworks.org for a wide assortment of autism safety items.
http://masonallenmedlamfoundation.webs.com for autism safety information from the Mason Allen Medlam Foundation.
http://www.medicalert.org/autism sells alert bracelets and necklaces.
http://www.medictag.com for Medic Tag sells USB devices with a digital memory chip containing all medical and other information.
http://www.my-healthkey.com/card.htm for free emergency medical ID wallet cards let you keep your medical information handy in the event of an emergency and to buy an USB device that holds more information.
http://www.sickkids.ca/myhealthpassport for My Health Passports is a customized, wallet-size card in English and Spanish.
http://www.mypreciouskid.com/child-autism-safety.html sells a wide assortment of child autism safety items.
http://nationalautismassociation.org/resources/autism-safety-facts/safety-brochures for assorted safety brochures from the National Autism Association.

http://nationalautismassociation.org/store/#ecwid:category=2416355&mode=category&offset=0&sort=normal for assorted safety items from the National Autism Association.

National Center for Missing and Exploited Children. “Child ID” information kit at http://www.missingkids.com/ChildID.

National Autism Association. “12 Ways to Prevent, and Respond to, ASD Wandering” information article at http://www.autismsafety.org/prevention.php?way=1.

National Autism Association. “About Autism Wandering / Elopement" information article at http://www.autismsafety.org/wandering.php.

National Autism Association. “Autism & Wandering” information video at https://www.youtube.com/watch?v=auJvlpWhb5E.

National Autism Association and the American Academy of Pediatrics “Wandering Off: Elopement" information article at http://nationalautismassociation.org/docs/AAPElopement.F0419.pdf.

National Autism Association. “Wandering Prevention Toolkit for Caregivers” information article at http://nationalautismassociation.org/wp-content/uploads/2015/04/BeREDyCaregiver2015.pdf.

National Autism Association. ““Wandering Prevention Toolkit for Teachers” information article at http://nationalautismassociation.org/wp-content/uploads/2015/08/BRSTTbooklet-online.pdf.

National Autism Association. “Wandering Quick Tips” information article at http://nationalautismassociation.org/wandering-quick-tips.

National Center for Missing and Exploited Children. “Missing Children With Autism” information article at http://www.missingkids.org/AUTISM.

http://www.childidprogram.com for the National Child ID Program.

http://www.nfpa.org/itemDetail.asp?categoryID=1803&itemID=42601&URL=Safety%20Information/For%20kids for fire safety information from the National Fire Protection Association.
http://www.papremisealert.com and http://papremisealert.com/us for Silent No More Premise Alert Form and nonverbal communication boards information.
Parents Of Autistic Children of Northern Virginia (POAC-NoVA) personal autism safety cards at http://poac-nova.org/wp-content/uploads/2017/02/Autism-Cards-from-POAC-NoVA.docx.
http://www.pinmart.com/autism-awareness.aspx sells a selection of pins, bracelets, magnets and lanyards.
http://www.productsforautism.com sells a wide selection of educational and safety materials.

https://www.roadid.com sells ID bracelets for kids.

http://thesafetysleeper.com for a safe, fully enclosed, and portable bed for children with special needs.
http://safetytat.com for temporary safety tattoos that’s uniquely personalized with your cell phone number and other info.
http://www.schoolidents.com for ID tags that are laced into the shoe, are bracelets, or necklaces.
http://www.selectautismmerchandise.com for child autism safety packets with a comprehensive set of materials from one source.
https://shopping.webformix.net/lifeline/child.htm for child ID bracelets.
http://someoneismissing.com/dna-kits for a FREE DNA kit.

http://tattooswithapurpose.com for temporary tattoos for safety.
http://www.vachip.org for the Virginia Child Identification Program in coordination with Virginia Freemasons.
http://www.victorystore.com/magnets/car_magnet/autismmagnets.htm sells clothing, magnets, signs, decals, tags, and bumper stickers.
Section D: Recommended web sites for tracking and locator systems for families include:
http://www.amberalert.gov for Amber Alert program information, but this only will go into effect if the child is abducted, not just missing. Another program which may apply but only in Florida is the Silver Alert program specifically for missing persons at http://www.floridasilveralert.com.
https://www.angelsense.com for the Angel Sense GPS tracking system.

http://www.brickhousesecurity.com/vbsik.html?engine=yahoo!4819&keyword=bluespan for the Brickhouse Security tracking system service.
http://www.caretrak.com for the Care Trak tracking system service.
http://trackstick.com for the Trackstick™ II Personal GPS Tracker, which keeps track of where someone has gone, not where they are. This could be useful for folks that seem to disappear, and you do not know where they went.
http://multivu.prnewswire.com/mnr/emfinders/40533 for EmFinders EmSeeQ™ wide-area location device and service.
http://www.eyez-on.com/EYEZON2010/autism-community.html for the EYEZ-ON tracking system service.
http://www.smarthome.com/gemini-personal-gps-tracker-device.html for the Gemini tracking system service.
http://www.gpsshoe.com for GPS shoes and tracking system service.

http://www.storesonline.com/site/1313915/page/516771 for the Ion Kids tracking system service.
http://www.kajeet.com/4u/index.html for the Kajeet smart phones for kids with GPS.

http://www.liveviewgps.com for the Live View GPS tracking system.
http://www.lok8u.com for the LOK8u GPS tracking system.

http://www.lovedonelocator.com for the Loved One Locator tracking system service from Mobile Health Technologies.
http://www.lifeprotekt.com/category/autism for the LifePROTEKT wandering prevention/GPS personal location device service.
http://www.medicalert.org/autism and https://www.medicalert.org/add-on-services/kidsmart for the 24-hour Emergency Response Service and Family Notification Service.
http://www.mypreciouskid.com/child-autism-safety.html sells the LOC8TOR tracking device system.
http://www.quantum-wireless.com/gps-tracking.html for the Quantum Satellite Technology GPS sneakers tracking service.
http://www.lifelinesys.com for the Philips Lifeline Medical Alert Service system.

http://www.pocketfinder.com for a pocket-sized GPS device tracked through a PC or phone.
http://www.projectlifesaver.org for the Project Lifesaver International radio tracking system information used by over 1,400 public locales in the U.S.
http://www.rescuealert.com sells a medical alarm system bracelets and service.
http://www.roadid.com for Road ID devices and apparel.
http://www.safeguardconnect.com for the Safeguard Connect tracking system service.
https://www.safelinkwireless.com/Safelink/home for free cell phone and service. SafeLink Wireless is a government supported program that provides a free cell phone and airtime each month for income-eligible customers receiving Medicaid. Qualification criteria for Virginia residents are at http://www.autismva.org/sites/default/files/4-24-12_safelink_wireless.pdf.
https://safetynetbylojack.com for the Lojack Safety Net medical alert system service.
https://sfl.sprintpcs.com/finder-sprint-family/moreInfo.htm for the Sprint Family Locator program.
http://www.trackingtheworld.com has a number of GPS World Tracker products.
http://www.verizonwireless.com/support/faqs/FeaturesandOptionalServices/family_locator.html for the Verizon Family Locator program, which used to be the Chaperone Program which lets you easily locate your family member’s handset from your Verizon Wireless phone or PC in real time, at any time.
http://www.kidcellphone.net/wherify-wherifone for the Wherifone cell phone tracking program.
http://www.zoombak.com sells personal GPS locators.
Section E: Recommended Sex Offender Registry web sites for families include:
http://mpdc.dc.gov/service/sex-offender-registry for the District of Columbia Metropolitan Police Department Sex Offender Registry.
http://www.dpscs.state.md.us/onlineservs/socem/default.shtml for the Maryland Department of Public Safety and Correction Services’ Sex Offender Registry.
http://sex-offender.vsp.virginia.gov/sor for the Virginia State Police Sex Offender and Crimes Against Minors Registry.
http://www.familywatchdog.us for Family Watchdog sex offender registry and information.
http://www.fbi.gov/hq/cid/cac/states.htm for the FBI list of State Sex Offender Registry.
http://www.mapsexoffenders.com for nationwide sex offender mapping and information.
https://orders.nationalalertregistry.com/landing1 for the National Alert Registry.
http://www.nsopr.gov for the U.S. Department of Justice Dru Sjodin National Sex Offender Public Website.
Section F: Recommended autism and sexuality web sites for families include:
Abbey, N. Entering adulthood: Coping with sexual pressures. Santa Cruz, CA: Network Publications, 1989.
About.com. “Sex and Disability Resources” at http://sexuality.about.com/od/sex_and_disability and http://sexuality.about.com/od/sexdisabilityresources/Sex_and_Disability_Resources.htm.
Adams, J. “Puberty and the awakening of sexuality” information article at http://www.autismtoday.com/articles/Puberty_and_the_awakening_of_sexuality%20.asp?cat=1.
Advocates for Youth. “Sex Education for Physically, Emotionally, and Mentally Challenged Youth” information article at http://www.advocatesforyouth.org/index.php?option=com_content&task=view&id=479&Itemid=177&utm_source=Fall+2013+E-News+-+Disability+Tip+Sheets&utm_campaign=eNews+2013+Fall+&utm_medium=email.

Alberta Health Services (Canada). “Sexuality and Developmental Disability: A Guide for Parents” information article at http://www.scribd.com/doc/20155763/Sexuality-Developmental-Disability.
American Association on Intellectual and Developmental Disabilities. “Sexuality and Intellectual Disability” information article at http://aaidd.org/news-policy/policy/position-statements/sexuality#.U_oU8LV0xE0.
Anderson, O. Doing what comes naturally: Dispelling myths and fallacies about sexuality and people with developmental disabilities. Decatur, Illinois: Blue Tower Training Group, 2003.
Andry, A. and Schepp, S. “How Babies Are Made” New York: Little, Brown & Company, 1984.

Attwood, S. “Making Sense of Sex: A Forthright Guide to Puberty, Sex and Relationships for People with Asperger's Syndrome” London: Jessica Kingsley Publishers, 2008.

Autism Speaks. “Recognizing and Preventing Sexual Abuse” information article at http://www.autismspeaks.org/family-services/autism-safety-project/sexual-abuse.
Autism Speaks “Understanding sex/gender differences in autism- A new series of podcasts and open-access research papers on sex/gender differences in autism” information article at https://www.autismspeaks.org/science/science-news/understanding-sexgender-differences-autism.

Autism Speaks. “Puberty and Adolescence Resource: A Guide for Parents” information article at https://www.autismspeaks.org/science/find-resources-programs/autism-treatment-network/tools-you-can-use/atn-air-p-puberty-adolescence-resource.

Baladerian, N. and Nunez, J. The Hot Pink Book, “The Rules of Sex: For Those Who Have Never Been Told. Disability, Abuse and Personal Rights Project: Los Angeles, CA, 2005.
Better Health Channel. “Sex education for children with intellectual disabilities” information article at http://www.betterhealth.vic.gov.au/bhcv2/bhcarticles.nsf/pages/Sex_education_for_children_with_intellectual_disabilities_tips_for_parents?OpenDocument.

Boehning, A. “Sex Education for Students with Disabilities” information article at https://scholarworks.iu.edu/dspace/bitstream/handle/2022/203/boehning%20sex%20education%20for%20students.pdf?sequence=1.
Brown-Lavoie, S.et al. “Sexual Knowledge and Victimization in Adults with Autism Spectrum Disorders” information article at http://link.springer.com/article/10.1007%2Fs10803-014-2093-y.

Buron, K. A 5 Is Against the Law! Social Boundaries: Straight Up! An honest guide for teens and young adults. Shawnee Mission, KS: Autism Asperger Publishing, 2007.
Cavanagh Johnson, T. “Understanding Children’s Sexual Behaviors: What’s Natural and Healthy” Oakland: New Harbinger Publications, 2013.

Center for Parent Information and Resources. “Sexuality Education for Students with Disabilities” information article at http://www.parentcenterhub.org/repository/sexed.

Center for Relationship Abuse Awareness has information at http://stoprelationshipabuse.org.
Champagne, M. and Walker-Hirsch, L. “Circles: A self-organization system for teaching appropriate social/sexual behavior to mentally retarded/developmentally disabled persons” The Netherlands: Springer Publishing, 1982.

Champagne, M. and Walker-Hirsch L. “Circles I: Intimacy and Relationships” Santa Barbara, CA: James Stanfield, 1988.

Champagne, M. and Walker-Hirsch L. “Circles II: Stop Abuse” Santa Barbara, CA: James Stanfield, 1989.

Chan, J. and John, R. “Sexuality and Sexual Health in Children and Adolescents With Autism” information article at http://www.sciencedirect.com/science/article/pii/S1555415512000542.

Chicago Children's Advocacy Center. “Responding to Abuse: Know the Signs and Speak Up to Protect Children” information article at http://www.chicagocac.org/what-we-do/outreach-education/responding-to-abuse.
Child Welfare Information Gateway. “The Risk and Prevention of Maltreatment of Children With Disabilities” information article at https://www.childwelfare.gov/pubs/prevenres/focus/focus.pdf?utm_source=Fall+2013+E-News+-+Disability+Tip+Sheets&utm_campaign=eNews+2013+Fall+&utm_medium=email.
Darkness to Light child sexual abuse training program at http://www.d2l.org.

Davies, C. and Dubie, M. “Intimate Relationships and Sexual Health” Shawnee Mission, KS: Autism Asperger Publishing, 2011.
Detmer, C. et al. Functional programming for people with autism. Indiana Resource Center for Autism, Institute for the Study of Developmental Disabilities, 1991.
Donavon, J. “Learning To Love, And Be Loved, With Autism” from National Public Radio interview at http://www.npr.org/2012/01/18/145405658/learning-to-love-and-be-loved-with-autism.

Dubie, M. “Puberty and Children on the Autism Spectrum” Autism Society of America information article at http://www.autism-society.org/files/2014/04/LWA_Puberty.pdf.

Dunham, K. The Boy's Body Book: Everything You Need to Know for Growing Up YOU. New York: Applesauce Press, 2007.
Dunham, K. The Girl's Body Book: Everything You Need to Know for Growing Up YOU. New York: Applesauce Press, 2008.
Edelson, M. “Sexual Abuse of Children with Autism: Factors that Increase Risk and Interfere with Recognition of Abuse” information article at http://dsq-sds.org/article/view/1058/1228.
Edelson, S. “Puberty and Seizures” Autism Research Institute information article at http://www.autism.com/symptoms_seizures_puberty.

Fegan, L. and Rauch, A. Sexuality and People with Intellectual Disability. Baltimore: Brookes Publishing, 1997.
Gammicchia, C. “Victimization & Abuse of Persons with Autism” information article at http://www.leanonus.org/images/Protecting_Loved_Ones_with_Autism.pdf.

Gerhardt, P. “Sexuality Instruction and Autism Spectrum Disorders” information article at http://autismdigest.com/sexuality-instruction-and-asds.
Grandin, T. and Barron, S. The Unwritten Rules of Social Relationships: Decoding Social Mysteries Through the Unique Perspectives of Autism. Arlington, Texas: Future Horizons, 2005.
Gray, J. and Jilich, J. Janet’s Got Her Period. James Stanfield Company: Santa Barbara, CA, 1990.
Henault, I. and Attwood, T. Asperger's Syndrome And Sexuality: From Adolescence Through Adulthood. London: Jessica Kingsley Publishers, 2006.
Hingsburger, D. I Contact: Sexuality and People with Developmental Disabilities. Mountville: Vida Publishing, 2001.
Hingsburger, D. Hand-Made Love: A guide for teaching about male masturbation. Eastman, Quebec: Diverse City Press, 1995.
Hingsburger, D. and Haar, S. Finger Tips: A guide for teaching women with disabilities about masturbation. Eastman, Quebec: Diverse City Press, 2000.
Hingsburger, D. Under Cover Dick: A guide for teaching men with disabilities about condom use. Eastman, Quebec: Diverse City Press, 1996.
Karp, G. Disability and the Art of Kissing. Life On Wheels, 2006.

Kaufman, M., Silverberg, C. and Odette, F. The Ultimate Guide to Sex and Disability: For All of Us Who Live with Disabilities, Chronic Pain and Illness. San Francisco: Cleis Press, 2007.
Kalyva, E. “Teachers’ perspectives of the sexuality of children with autism spectrum disorders” information article at http://www.sciencedirect.com/science/article/pii/S1750946709001172.
Kinkade, R. “Sexuality and Adults with Intellectual Disability” information presentation at http://www.shepherdsresources.org/sexuality-and-idd.html.

Kroll, K. Enabling Romance: A Guide to Love, Sex, and Relationships for People with Disabilities. New York: Harmony Book, 2001.

Lawson, W. Sex, Sexuality And The Autism Spectrum. London: Jessica Kingsley Publishers, 2005.
Life Cycle Education Consultants sells “How We Grow and Change: A Human Development and Sexuality Education Curriculum” products at http://www.lifecycleeducation.com.
Luiselli, J. The Handbook of High-Risk Challenging Behaviors in People with Intellectual and Developmental Disabilities. Baltimore: Brookes Publishing, 2011.
Manasco, H. An Exceptional Children's Guide to Touch: Teaching Social and Physical Boundaries to Kids. London: Jessica Kingsley Publishers, 2012. Article on book is at http://www.misericordia.edu/news/news_full.cfm?news_id=53526.
Mandell, D. et al. “The prevalence and correlates of abuse among children with autism served in comprehensive community-based mental health settings” information article at http://www.sciencedirect.com/science/article/pii/S0145213405002541 and http://eric.ed.gov/?id=EJ724360.
Mansell, S. and Sobsey, D. Counseling People with Developmental Disabilities Who Have Been Sexually Abused. New York, NADD Press, 2001.
McAfee, J. and Attwood, T. Navigating the Social World: A Curriculum for Individuals with Asperger's Syndrome, High Functioning Autism and Related Disorders. Arlington, Texas: Future Horizons, 2001.
Melberg Schwier, K., Hinsburger, D. Sexuality: Your Sons and Daughters with Intellectual Disabilities. Baltimore: Brookes Publishing, 2000.
Monat-Haller, R. Understanding and expressing sexuality: Responsible choices for individuals with developmental disabilities. Baltimore: Brookes Publishing, 1992.
Moss, K. and Blaha, R. “Introduction to Sexuality Education for Individuals Who Are Deaf-Blind and Significantly Developmentally Delayed” information article at http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nfpb=true&_&ERICExtSearch_SearchValue_0=ED461954&ERICExtSearch_SearchType_0=no&accno=ED461954.
Muccigrosso, L. Sexual Abuse Prevention Strategies and Programs for persons with Developmental Disabilities. Los Gatos, California: Stiggall and Associates, 1991.
Murphy, N. and Elias, E. “Sexuality of Children and Adolescents With Developmental Disabilities” information article at http://pediatrics.aappublications.org/content/118/1/398.full?gca=pediatrics%253B118%252F1%252F398&FULLTEXT=sexuality%20disability&hits=20&FIRSTINDEX=0&SEARCHID=1169481509564_850.
National Dissemination Center for Children with Disabilities. “Having a Daughter With a Disability: Is It Different For Girls” information article at http://nichcy.org/wp-content/uploads/docs/nd14.pdf.
National Dissemination Center for Children with Disabilities. “Sexuality Education for Children and Youth With Disabilities” information article at http://nichcy.org/wp-content/uploads/docs/nd17.pdf.
Newport, J., Newport, M. and Bolick, T. Autism-Asperger's and Sexuality: Puberty and Beyond. Arlington, Texas: Future Horizons, 2002.
Newport, J. and Newport, M. “Autism-Asperger’s & Sexuality Puberty and Beyond” information article at http://www.autismtoday.com/articles/featuredbookNewport.html.
Newton, G. “Social/Sexual Awareness For Persons With Disabilities” information article at http://www.aahd.us/best-practice/socialsexual-awareness-for-persons-with-disabilities.
Nichols, S., Moravcik, G. and Tetenbaum, S. Girls Growing Up on the Autism Spectrum: What Parents and Professionals Should Know About the Pre-teen and Teenage Years. London: Jessica Kingsley Publishers, 2008.
Rankowski, B. “Friendships and Friendwrecks” Autism Research Institute information article at http://www.autism.com/adults/friendships.

Rudy, J. “How Do I Handle Marriage to a Spouse with Asperger Syndrome?” information article at http://autism.about.com/od/familyissuesandautism/f/spouseaspie.htm.

Rudy, J. “Sexuality and Autism - Sex Education for Children and Teens with Autism” information article at http://autism.about.com/od/transitioncollegejobs/f/sexed.htm.
Rutt, B. “Why That Uncomfortable Conversation about Sexuality Is Necessary” information article at http://www.operationautismonline.org/blog/why-that-uncomfortable-conversation-about-sexuality-is-necessary.

Schwier, K. and Hingsburger, D. Sexuality: [image: image1.png]

Your Sons and Daughters with Intellectual Disabilities. Baltimore: Brookes Publishing, 2000.
Siegel, P. Changes in You: A Clearly Illustrated, Simply Worded Explanation of the Changes of Puberty for Boys. Special Needs Project, 1991.
Siegel, P. Changes in You: A Clearly Illustrated, Simply Worded Explanation of the Changes of Puberty for Girls. Special Needs Project, 1991.
Snyder, H.N. Sexual assault of young children as reported to law enforcement: Victim, incident, and offender characteristics. Washington, DC: U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics, 2000.
Smith, N. and Harrell, S. “Sexual Abuse of Children with Disabilities: A National Snapshot” information article at http://www.vera.org/sites/default/files/resources/downloads/sexual-abuse-of-children-with-disabilities-national-snapshot.pdf?utm_source=Fall+2013+E-News+-+Disability+Tip+Sheets&utm_campaign=eNews+2013+Fall+&utm_medium=email.

Society of Obstetricians and Gynaecologists of Canada. “Teaching Sex Ed for Youth with Intellectual Disabilities” information article at http://www.sexualityandu.ca/en/teachers/teaching-sex-ed-for-youth-with-intellectual-disabilities.
Spectrum Institute Disability and Abuse Project. “Abuse of People with Disabilities- Victims and Their Families Speak Out: A Report on the 2012 National Survey on Abuse of People with Disabilities” information article at http://www.disabilityandabuse.org/survey/survey-report.pdf.

Stansfield, J. DVDs for teaching safety in the workplace, dating, and preventing sexual abuse at http://www.stanfield.com.
Steege, M. and Peck, S. Sex Education for Parents of Children with Autism. San Antonio: Steege Publications, 2003.
Steege, M. and Peck, S. Social Skills & Sex Education – Self Care for the Developmentally Delayed Adult. San Antonio: Steege Publications, 2003.
Stillman, W. “Autism and the New Sexual Victimization” information article at http://www.williamstillman.com/archive/SexualVictimization.php.
Stone, K. Awakening to Disability. Volcano Press, 1997.

Stop Child Abuse Now of Northern Virginia for child sexual abuse prevention information at http://scanva.org.
Stop It Now. “Tip Sheets for Parents of Children with Disabilities” information article at http://www.stopitnow.org/parents-children-disabilities?utm_source=Fall+2013+E-News+-+Disability+Tip+Sheets&utm_campaign=eNews+2013+Fall+&utm_medium=email.

Talk About Curing Autism. “Teens with ASD: Puberty – What to Expect, Seizures, Anxiety, Sexuality” information article at http://www.tacanow.org/family-resources/teens-with-asd-puberty.
Tilton, A. The Everything Parent's Guide to Children with Autism. Avon, Massachusetts: Adams Media, 2010.
University of Michigan. “Sexuality Education. The Everything Parent's Guide to Children with Autism. Avon, Massachusetts: Adams Media, 2010.
University of Michigan. “Sexuality Education for Youth with Disability or Chronic Illness- A Resource List” at http://www.med.umich.edu/yourchild/topics/disabsex.htm.
Walker-Hirsch, L. The Facts of Life... and More: Sexuality and Intimacy for People With Intellectual Disabilities. Baltimore: Brookes Publishing, 2007.
Wrobel, M. Taking care of myself: A hygiene, puberty and personal curriculum for young people with autism. Arlington, Texas: Future Horizons, Inc, 2003.
Section G: Recommended autism and air travel web sites for families include:
Aviation Consumer Protection Division. “Passengers with Disabilities” information at http://airconsumer.dot.gov/publications/disabled.htm.

Center for Autism and Related Disabilities. “Airports, Airplanes & Autism” at http://autismnow.org/resources/guide-card-airports-airplanes-autism.

Campazzi, E. “Preparing to Travel with a Child with Autism Spectrum Disorder 3 Things to know before you close your suitcase” information article at http://www.autismspeaks.org/sites/default/files/documents/family-services/travel_medicine.pdf.

Debbaudt, D. “Autism & Airport Travel Safety Tips- A Guide for Parents and Carers” information article at http://www.sath.org/index.php?sec=768&id=2371.
Department of Transportation Information for the Air Traveler with a Disability at http://airconsumer.ost.dot.gov/publications/horizons.htm.
Department of Transportation Information for Passengers with Disabilities at http://airconsumer.ost.dot.gov/rules/rules.htm and http://www.dot.gov/airconsumer/disability.
Finke, B. “Air travel … with autism” information article at http://autismblog.easterseals.com/air-travel-with-autism.
Jones, J. et al. A Travel Resource for Parents of Children with Special Needs. Starbrite Kids' Travel, 2013.
Khodaei, A. “Air Travel With an Autistic Child” information article at http://www.ehow.com/about_6115816_air-travel-autistic-child.html.
Manchester Airport, UK. “Airport Awareness- Travel advice for parents and carers of children on the Autistic Spectrum” information booklet at http://www.manchesterairport.co.uk/manweb.nsf/alldocs/4D4CC20F97DD74008025736400407C2E/$File/Airport+Awareness+book.pdf and http://www.manchesterairport.co.uk/manweb.nsf/content/airportawareness.
Manuel-Logan, R. “Travel Tips for Children With Autism” information article at http://www.parents.com/health/autism/resources/travel-tips-children-with-autism.
Mullins, M. “Tips for Holiday Travel- A little planning goes a long way: individuals with autism and their families get ready for holiday travel” information article at http://www.autismspeaks.org/docs/family_services_docs/Holiday_Travel.pdf.

Parent Coaching for Autism. “Holiday Travel by Air With Children on the Autism Spectrum” information article at http://sky-today.com/holiday-travel-by-air-with-children-on-the-autism-spectrum.
Quinones-Fontanez, L. “5 Tips for Traveling By Plane with Your Special Needs Child” information article at http://www.parents.com/blogs/to-the-max/2014/05/21/autism/5-tips-for-traveling-by-plane-with-your-special-needs-child.

Reinholz, A. “Tips for How to Travel With Autistic Children” information article at http://www.ehow.com/how_7297638_tips-travel-autistic-children.html.

Schlosser, A. “Ten Strategies for Traveling with a Child with Autism
How do we Survive the Trip?” information article at http://www.autismspeaks.org/sites/default/files/documents/family-services/schlosser.pdf.

Sicile-Kira, C. “Travel Trips for Families with an Individual on the Autism Spectrum” information article at http://www.autismspeaks.org/sites/default/files/documents/family-services/chantal.pdf.
Streett, B. “Travel Tips” information article at http://www.abilitypath.org/love-laugh--live/stress-relationships/coping/articles/travel-tips.html.

Sturm Francus, M. “7 Tips for Flying with an Autistic Child- The key to success is preparation and practice” information article at http://www.minitime.com/trip-tips/7-Tips-for-Flying-with-an-Autistic-Child-article.

Sturm Francus, M. “Autism Travel Tips for Beginners” information article at http://www.travelingmom.com/autism-travel-tips-for-beginners.

Transportation Security Administration Requirements for Travelers with Disabilities and Medical Conditions at http://www.tsa.gov/travelers/airtravel/specialneeds/index.shtm, http://www.tsa.gov/traveler-information/travelers-disabilities-and-medical-conditions, and http://www.tsa.gov/traveler-information/autism-or-intellectual-disabilities. The printable TSA Medical Notification Card at http://quest.mda.org/sites/default/files/Notification%20Cards%20II.pdf will make starting the process easier at the airport. TSA Cares questions hotline is available weekdays from 9am to 9pm EST by calling (855) 787-2227.
Vickers, L. Flying to See Janet- A Fun Guide to the Airport Experience. London: Jessica Kingsley Publishers, 2012.

Wilkinson, L. “International Travel with an Autistic Child” information article at http://thinkingautismguide.blogspot.com/2011/08/international-travel-with-autistic.html.
Section H: Recommended information on bullying and disability harassment prevention for families and school staff include:
http://www.42explore2.com/bully.htm for anti-bullying information from 42eXplore.com.
Adler, J. “Cyber Laws and Safety” information article at http://www.jimadler.com/cyber-laws-and-safety.

Anderson, C. “IAN Research Report: Bullying” 2012 information article at http://www.iancommunity.org/cs/ian_research_reports/ian_research_report_bullying.
Anti-Bullying Network at http://www.antibullying.net has anti-bullying information.
Arkansas Safe Schools Initiative has “Stop Bullying Now” pledge cards at http://www.arsafeschools.com/BullyingCard.htm.
Autism Speaks “7 Steps to Take A Stand Against Bullying” information article at https://www.autismspeaks.org/blog/2015/03/27/7-steps-take-stand-against-bullying.

Autism Speaks “Combating Bullying” anti-bullying tool kit at http://www.autismspeaks.org/family-services/bullying.
Autism Speaks “Internet Safety and Social Networking” information article at https://www.autismspeaks.org/family-services/tool-kits/transition-tool-kit/internet-technology-and-safety.

Awesome Library has “Bullying Basics” web page at http://www.awesomelibrary.org/bullying.html.
Baker, J. No More Victims: Protecting those with Autism from Cyber Bullying, Internet Predators, and Scams. Future Horizons, 2013.
Blake, J. J. et al. National prevalence rates of bully victimization among students with disabilities in the United States. School Psychology Quarterly, 2012.
Breakstone, S., Dreiblatt, M. and Dreiblatt, K. How to Stop Bullying and Social Aggression: Elementary Grade Lessons and Activities That Teach Empathy, Friendship, and Respect. Corwin Press, 2008.

Borba, M. “Bully-Proofing Our Kids” at http://www.micheleborba.com/Pages/ArtBMI03.htm.
Brown, C. “Girls Bullying Girls: Gossip, Rumors, and Name-Calling Affects Girls’ Self-Esteem” at http://candy-brown.suite101.com/bullying-in-girls-peer-groups-a37658.
Bully Beware.com at http://www.bullybeware.com has anti-bullying information.
Bullying.org at http://www.bullying.org has a “Where you are NOT alone” program.
The Bully Project at http://specialneeds.thebullyproject.com/toolkit has a specially designed toolkit for parents, teachers and students dealing with bullying and children with special needs.
Bullying Statistics at http://www.bullyingstatistics.org.
Carter, B and Spencer, V. “The Fear Factor: Bullying and Students with Disabilities” from the International Journal of Special Education at http://www.forockids.org/PDF%20Docs/Bullying.pdf.
Cassada Lohmann, R. and Taylor, J. Bullying Workbook for Teens: Activities to Help You Deal with Social Aggression and Cyberbullying. Oakland: New Harbinger Publications, 2013.

Centers for Disease Control and Prevention. “Calling all School Personnel: New Resource About Bullying and Suicide” at https://netforum.avectra.com/temp/ClientImages/ASHA1/b6d4d1ab-5f3d-4b6d-a42e-a57a202e212e.pdf.

Cerebra’s free “Learning Disabilities, Autism and Internet Safety: A Parent's Guide” at http://w3.cerebra.org.uk/help-and-information/guides-for-parents/learning-disabilities-autism-and-internet-safety-a-parents-guide.

Colorado Trust's Bullying Prevention initiative at http://www.bullyingprevention.org has best practices information for schools and families in its Bullying Prevention Resource Guide.

Committee for Children has a “Step to Respect” bullying prevention program at http://www.cfchildren.org/bullying-prevention.aspx.
Common Sense Media has “Standing up, Not Standing By: A Free Cyberbullying Toolkit for Educators” information resources at https://www.commonsensemedia.org/educators/cyberbullying-toolkit.

Community Learning Network has youth violence resources at http://www.cln.org/themes/youth_violence.html.
Cook, J. Tease Monster: A Book About Teasing Vs. Bullying. Boys Town Press, 2013.

Courage to Change at http://www.couragetochange.com sells bullying prevention materials.
Criswell, P. Stand Up for Yourself and Your Friends: Dealing with Bullies and Bossiness and Finding a Better Way. Middleton, Wisconsin: American Girl Publishing, 2009.
Dubin, M. Asperger Syndrome and Bullying: Strategies and Solutions. London: Jessica Kingsley Publishers, 2007.

Dubin, M. Being Bullied: Strategies and Solutions for People with Asperger's Syndrome DVD. London: Jessica Kingsley Publishers, 2006.

Education.com resources at http://www.education.com/topic/bullying/schoolbullying.
Education World “Bullying Intervention Strategies That Work” information article at http://www.educationworld.com/a_issues/issues/issues103.shtml.
Ernsperger, L. “The 3 R’s for Bullying Prevention” information article at http://autismdigest.com/the-3-rs-for-bullying-prevention.
http://www.fairfaxcounty.gov/ncs/news/ni2011/bullypsa.htm, http://www.fairfaxcounty.gov/ncs/prevention/toolkit_bullying.htm, and http://www.fairfaxcounty.gov/demogrph/pdf/youthsurveyfacts_bullying.pdf for bullying and cyberbullying in Fairfax County resources, including videos in four languages.
http://www.fcps.edu/dss/ips/ssaw/violenceprevention/bullyprevention.shtml for bullying prevention and intervention resources from Fairfax County Public Schools.
http://www.fairfaxyouth.org/BullyingPrevention.xml for the Bullying Prevention Program from the Fairfax Partnership for Youth.
http://www.FindYouthInfo.gov is the U.S. government web site with lots of resources.

Foden, T. and Anderson, C. “Bullying and ASD” information article at http://www.iancommunity.org/cs/articles/bullying.
Good Character.com has a teaching guide for bullying and teasing at http://www.goodcharacter.com/GROARK/Bullying.html.
Goodman, A. “Bullying: Then and Now (A Personal Perspective)” information article at http://autismnow.org/blog/bullying-then-and-now-a-personal-perspective.

Grabel, S. “Cyberbullying: The New Online Crime” information article at https://www.grabellaw.com/cyberbullying-the-new-online-crime.html.

Gray, C. Gray's Guide to Bullying. Future Horizons, 2008.

Hammer, D. “Five Steps Parents Can Take to Prevent Bullying” information article at http://www.operationautismonline.org/blog/five-steps-parents-can-take-to-prevent-bullying.

Hartmann, V. “Bullying: Starting the Conversation” information article at http://www.samhsa.gov/samhsaNewsletter/Volume_16_Number_5/Bullying.aspx.
Heinrichs, R. “Awareness is a key bullying prevention tool” information article at http://www.autismsupportnetwork.com/news/awareness-key-bullying-prevention-tool-887987.
Heinrichs, R. Perfect Targets: Asperger Syndrome and Bullying--Practical Solutions for Surviving the Social World. Shawnee Mission, KS: Autism Asperger Publishing, 2009.

Hoal, M.K. “6 Digital Safety Steps Parents Should Take to Protect Kids Online” information article at http://internet-safety.yoursphere.com/2016/05/6-digital-safety-steps-parents-take-protect-kids-online.

Hoal, M.K. “12 Things You May Have to Do When Your Child Is Falsely Accused of Bullying Someone” information article at http://internet-safety.yoursphere.com/2015/11/12-things-may-child-falsely-accused-bullying-someone.

Hoal, M.K. “Be Aware: No Vacation for Cyberbullies” information article at http://internet-safety.yoursphere.com/2015/06/be-aware-no-vacation-for-cyberbullies.

Hoal, M.K. “How to Have a Safe iPod Touch, iPhone or iPad” information article at http://internet-safety.yoursphere.com/2015/12/5028.
Hoal, M.K. “Mobile Phone Forensics – What You and Your Family Need to Know” information article at http://internet-safety.yoursphere.com/2016/01/mobile-phone-fy-need-to-know.

Hoal, M.K. “Why an Open Phone Policy with Your Kids Is a Really Good Thing” information article at http://internet-safety.yoursphere.com/2016/01/why-an-open-phone-policy-is-a-really-good-thing.

Horowitz, S. “The Truth about Bullying and LD” information article at http://www.ncld.org/parents-child-disabilities/bullying/truth-about-bullying-ld.

In The Know Zone at http://www.intheknowzone.com/bullying has resources about bullying prevention.
Jeffrey, L. “Bullying Bystanders” information article at http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nfpb=true&_&ERICExtSearch_SearchValue_0=EJ791879&ERICExtSearch_SearchType_0=no&accno=EJ791879.
K9 Web Protection has a free internet filter that gives parents control over the content viewable by their children at http://www1.k9webprotection.com.
Kid’s Health.org at http://kidshealth.org/kid/feeling/emotion/bullies.html and http://kidshealth.org/parent/positive/talk/cyberbullying.html has lots of information.
Kloosterman, P. et al. Types and experiences of bullying in adolescents with an autism spectrum disorder. Research in Autism Spectrum Disorders, 2012.
Lauer, V. “What Do Federal Laws Say about Bullying?” information article at http://autismdigest.com/federal-laws-say-bullying.

Leaf, R., McEachin, J. and Taubman, M. Work In Progress: Bullying & ASD: Perfect Storm. Autism Partnership, 2013.

Mah, R. Getting Beyond Bullying and Exclusion, PreK-5: Empowering Children in Inclusive Classrooms. New York: Skyhorse Publishing, 2013.

McCain, B. Nobody Knew What to Do: A Story about Bullying. Morton Grove, Illinois: Albert Whitman & Company, 2001.

http://www.melissainstitute.org/subject_index.html#bullying for resources from the Melissa Institute for Violence Prevention and Treatment.
http://www.microsoft.com/about/philanthropies/youthspark/youthsparkhub/programs/onlinesafety for “YouthSpark Hub Online Safety” information article from Microsoft.

http://milestones.org/individuals-with-asd/online-social-communities for “Online Safety Tips and Online Communities, 15 Rules to Stay Safe on the Internet” information article from Milestones Autism Resources.

Model Me Kids sells “Bullying & Autism: Model Me Confidence & Bullying Prevention” CDs at http://www.modelmekids.com/bully.html.
Moffitt, S. “Bullying of Special Needs Students Remains Problematic” at http://www.autismkey.com/bullying-of-special-needs-students-remains-problematic.
Montes, G. and Halterman, J. “Bullying among Children with Autism and the Influence of Comorbidity with ADHD: A Population-Based Study” information article at http://www.ncbi.nlm.nih.gov/pubmed/17512887.
National Autism Association. Information on bullying prevention is at http://www.autismsafety.org/bullying.php. Information on suicide prevention is at http://www.autismsafety.org/suicide-prevention.php.
National Center for Learning Disabilities resources at http://www.ncld.org/parents-child-disabilities/bullying

National Center for Missing & Exploited Children Net Smartz Program at http://www.netsmartz.org/cyberbullying and http://www.netsmartz.org/Parents has cyberbullying prevention information. has bullying prevention information.
National Council on Disability. “Bullying and Students with Disabilities” briefing paper at http://www.ncd.gov/publications/2011/March92011.
National Crime Prevention Council at http://www.ncpc.org/topics/bullying and http://www.ncpc.org/topics/cyberbullying/what-is-cyberbullying have bullying and cyberbullying prevention information.
National Crime Prevention Council at http://www.ncpc.org/topics/cyberbullying has cyberbullying prevention information.
National Dissemination Center for Children with Disabilities at http://nichcy.org/schoolage/behavior/bullying has many resources that address bullying.

Olweus Bullying Prevention Program for schools from Clemson University is at http://www.olweus.org/public/index.page and http://www.clemson.edu/olweus.
Positive Behavioral Interventions and Supports have Bullying Prevention Programs at http://www.pbis.org/school/bully_prevention.aspx and http://www.pbis.org/common/pbisresources/publications/bullyprevention_ES.pdf.
PACER (Parent Advocacy Coalition for Educational Rights) Center’s National Bullying Prevention Center has prevention resources at http://www.pacer.org/bullying, http://www.pacer.org/publications/bullying.asp, http://www.pacerkidsagainstbullying.org/#/home, and http://www.pacerteensagainstbullying.org/#/home.
Parent Further has “Bullying and Cyberbullying: What You Need to Know” info at http://www.parentfurther.com/high-risk-behaviors/bullying?utm_campaign=parentfurther-search&utm_medium=search&utm_source=google&utm_term=bullying.

Plumley, K. “Asperger Syndrome and School Bullying Signs and Strategies for Maltreatment of Children with AS” information article at http://karenplumley.suite101.com/asperger-syndrome-and-school-bullying-a114785.
Positive Behavioral Interventions & Supports information is at http://www.pbis.org.

RHL School had violence prevention resources at http://www.rhlschool.com/violenceprev.htm.
Romain, T. Bullies Are a Pain in the Brain. Minneapolis: London: Free Spirit Publishing, 1997.

Rudy, L. “Helping Children with Autism Cope with Bullying” information article at http://autism.about.com/od/theautismcommunity/a/bullies.htm.
Safe Supportive Learning has bullying prevention information at http://safesupportivelearning.ed.gov/topic-research/safety/bullyingcyberbullying.
Shore, K. An Educator's Guide to Bullying Prevention. National Professional Resources, 2008.

Stephens, D. and Villano, M. “Bullying: Special Needs Resources” information article at http://www.abilitypath.org/areas-of-development/learning--schools/bullying/articles/bullying-special-needs-resources.html.

Stephens, D. and Villano, M. “The Law: Parents’ rights in the combating bullying” information article at http://www.abilitypath.org/search.jsp?query=bullying.

Stop Bullying at http://www.stopbullying.gov has a lot of excellent bullying prevention information.
Stop Bullying Now at http://stopbullyingnow.com.

Stop Cyberbullying at http://www.stopcyberbullying.org/index2.html and http://www.stopcyberbullying.org/what_is_cyberbullying_exactly.html have a lot of excellent cyberbullying prevention information.
Substance Abuse & Mental Health Services Administration has a “Take Action Against Bullying” guide at http://store.samhsa.gov/product/Take-Action-Against-Bullying/SMA08-4322.
Swearer, S. “Bullying: What Parents, Teachers Can Do to Stop It” information article at http://www.apa.org/news/press/releases/2010/04/bullying.aspx.

Teaching Tolerance newsletter from the Southern Poverty Law Center has excellent resources at http://www.tolerance.org/?source=redirect&url=teachingtolerance.
Teacher Vision.com has a teaching guide about “What About Fighting?” at http://www.teachervision.fen.com/safety/lesson-plan/2962.html.
Tourette Syndrome Association at http://www.tsa-usa.org/aBullyingPrev/bullyingprevention_main.html has bullying prevention information.
http://www.unifiedpreventioncoalition.org/for-parents/cyberbullying.html from the Unified Prevention Coalition of Fairfax County.
http://urbanext.illinois.edu/conflict/index.html for the “Out on a Limb- A Guide to Getting Along” program from the University of Illinois Extension Urban Programs Resource Network.
U.S. Department of Education. “U.S. Education Department Releases Analysis of State Bullying Laws and Policies” at http://www.ed.gov/news/press-releases/us-education-department-releases-analysis-state-bullying-laws-and-policies.
U.S. Department of Education Office of Civil Rights. “Dear Colleague Letter: Harassment and Bullying (2010)” at http://www2.ed.gov/about/offices/list/ocr/letters/colleague-201010.pdf.
U.S. Department of Education Office of Civil Rights. “Dear Colleague Letter: Prohibited Disability Harassment (2000)” at http://www.ed.gov/about/offices/list/ocr/docs/disabharassltr.html.
Van Roekel, E., Scholte, R. and Didden, R. “Bullying Among Adolescents With Autism Spectrum Disorders: Prevalence and Perception” study at http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2809311.
http://www.vahealth.org/Injury/preventbullyingva for Virginia Department of Health bullying prevention resources.
Wainscot, J. et al. “Relationships with Peers and Use of the School Environment of Mainstream Secondary School Pupils with Asperger Syndrome (High-Functioning Autism): A Case-Control Study” at http://www.ijpsy.com/volumen8/num1/181/relationships-with-peers-and-use-of-the-EN.pdf.
Wingspan Works has “Al's Pals: Kids Making Healthy Choices”, an evidence-based curriculum and teacher training program develops social-emotional and life skills in children 3 to 8 years old at http://www.wingspanworks.com/educational_programs.
Workplace Bullying Institute has bullying prevention information in a work place environment at http://www.workplacebullying.org.

Section I: Recommended emergency preparedness web sites for families and professionals include:
American Red Cross. “People with Disabilities- Being Prepared Means Planning Ahead” information article at http://www.redcross.org/prepare/location/home-family/disabilities.
 American Red Cross. “Preparing for Disaster for People with Disabilities and other Special Needs” information article at http://www.redcross.org/images/MEDIA_CustomProductCatalog/m4240199_A4497.pdf.

Autism Society of America. “Disaster Preparedness Tips for Families Affected by Autism” information article at http://www.autism-society.org/living-with-autism/how-the-autism-society-can-help/safe-and-sound/preparedness-tips-for-families. and http://www.autism-society.org/living-with-autism/how-the-autism-society-can-help/safe-and-sound/emergency-preparedness-related-links.
Autism Speaks. “Disaster Preparedness Tips and Resources” information article at http://www.autismspeaks.org/news/news-item/hurricane-isaac-disaster-preparedness-tips-and-resources.

Baird, T. “Emergency Preparedness for Children with Autism” information article at http://preparednessmama.com/emergency-preparedness-children-with-autism.
Barrows, M. “Emergency Preparedness Tips from Self Advocates Becoming Empowered” information article at http://autismnow.org/blog/emergency-preparedness-tips-from-sabe.
Centers for Disease Control and Prevention. “Public Health Workbook to Define, Locate and Reach Special, Vulnerable, and At-Risk Populations in an Emergency” at http://emergency.cdc.gov/workbook.
Debbaudt, D. “Autism & Emergency Preparedness: Tips and Information for Emergency Shelter Staff and Trainers” information article at http://www.autismriskmanagement.com/documents/DisasterPreparedness.pdf.

Debbaudt, D. “Autism Emergency Contact Form” information article at http://www.autismriskmanagement.com/documents/autism_emergency_contact_form.pdf.
Debbaudt, D. “Preparing for an Autism Emergency” information article at http://www.autismriskmanagement.com/documents/autism_emergency.pdf and in Spanish at http://www.autismriskmanagement.com/documents/Spanish.pdf.
Federal Emergency Management Agency. “Preparing for Disaster for People with Disabilities and other Special Needs” information article at http://www.fema.gov/library/viewRecord.do?id=1442 and http://www.ready.gov.

Klindworth, S. “Emergency Preparedness” information article at http://www.autism-community.com/emergency-preparedness.

Isaacson Kailes, J. “Disaster Resources for People with Disabilities and Others with Access and Functional Needs, Emergency Managers & Planners & Disability-focused Organizations” information in English and Spanish.

Inclusive Preparedness Center. “Emergency Preparedness for People with Disabilities and Other Vulnerable Populations” information article at http://inclusivepreparedness.org.

Monarch Center for Autism. “Disaster Preparedness Tips for Families Affected by Autism” information article at http://www.monarchcenterforautism.org/safety/disaster-preparedness-tips-autism.

National Fire Protection Association. “Emergency Evacuation Planning Guide For People with Disabilities” at https://www.nfpa.org/~/media/Files/Safety%20information/For%20consumers/Disabilities/evacuationguidePDF.pdf.

National Organization on Disability. “Emergency Preparedness for Persons with Disabilities” information article at http://nod.org/disability_resources/emergency_preparedness_for_persons_with_disabilities.
New Jersey Office of Emergency Management. “Disaster Preparedness: People with Autism” information article at http://www.ready.nj.gov/plan/pdf/bulletins/051613_autism.pdf.

New Life Outlook. “Preparedness in the Time of Disaster with a Child with Autism” information article at http://autism.newlifeoutlook.com/disaster-events-autism.

Sayers, B. “Essential items for the Family” information article at http://www.bellaonline.com/articles/art18268.asp.

Seattle Children's Hospital and Regional Medical Center. “Emergency Preparedness for Children with Special Needs” http://cshcn.org/planning-record-keeping/emergency-preparedness-children-special-needs information in English and Spanish.

Shore, S. “Disaster Preparedness for People on the Autism Spectrum and their Supporters” information article at http://www.eastersealswaiver.com/study_guides/disaster_prep.pdf.
Sladen, J. “Emergency Preparedness for People with Developmental Disabilities” information article at http://autismnow.org/blog/emergency-preparedness-for-people-with-developmental-disabilities.

Stokes, K. “Disaster Preparedness for Autistic Children” information article at http://thepeacefulmom.com/2011/05/17/disaster-preparedness-for-parents-ofautistic-children.

U.S. Department of Homeland Security. “Preparing Makes Sense for People with Disabilities and Special Needs” information articles at http://www.ready.gov/document/preparing-makes-sense-people-disabilities-and-special-needs and http://www.ready.gov/sites/default/files/documents/files/disabilities.pdf.
U.S. Department of Labor. “Preparing the Workplace for Everyone: Accounting for the Needs of People with Disabilities” information article at http://www.dol.gov/odep/pubs/ep/preparing.htm.

Western University of Health Sciences. “Emergency Evacuation Preparedness Guide” at http://hfcdhp.org/emergency-preparedness.

Wilkin, C. and Gillen, M. “Disaster Planning Tips for Caregivers of the Elderly and People with Disabilities” information article at from the University of Florida at http://edis.ifas.ufl.edu/pdffiles/FY/FY75100.pdf.

Section J: Recommended autism safety training resources for education and first responder professionals include:
A Child Is Missing information at http://www.achildismissing.org.

Autism Alert “Autism Awareness Training” information at http://www.autismalert.org.

Autism Alliance of MetroWest "First Responders" Autism Training Video at http://www.autismalliance.org/video.htm.

Autism and Law Enforcement Education Coalition (ALEC) training program information at http://www.arcsouthnorfolk.org/alec-first-responder-training.html. Their brochure is at http://kintera.org/atf/cf/%7BD7DB5D5C-3F40-4D04-AF93-6F2B2EE549DB%7D/First%20Responders%20-%20ALEC%20Brochure.pdf.

Autism Society of America. “Autism Information for Advocates, Attorneys, and Judges” brochure at http://www.autism-society.org/files/2014/04/Advocates_Attorneys_and_Judges.pdf.

Autism Society of America. “Autism Information for Child Abuse Counselors” brochure at http://www.autism-society.org/files/2014/04/Child_Abuse_Counselors.pdf.
Autism Society of America. “Autism Information for Domestic Abuse and Sexual Assault Counselors” brochure at http://www.autism-society.org/files/2014/04/Domestic_Violence___Sexual_Assult_Counselors.pdf.
Autism Society of America. “Autism Information for Law Enforcement and Other First Responders” brochure at http://www.autism-society.org/files/2014/04/Law_Enforcement_and_Other_First_Responders.pdf.
Autism Society of America. “Autism Information for Paramedics and Emergency Room Staff” brochure at http://www.autism-society.org/files/2014/04/Paramedics_and_Emergency_Room_Staff.pdf.
Autism Society of America. “Autism Information for Social Workers and Counselors” brochure at http://www.autism-society.org/files/2014/04/Paramedics_and_Emergency_Room_Staff.pdf.
Autism Society of America. “If You are the Victim of a Crime” brochure at http://www.autism-society.org/files/2014/04/self-victim.pdf.
Autism Society of America. “If Your Loved One with Autism is the Victim of a Crime” brochure at http://www.autism-society.org/files/2014/04/relative-victim.pdf.
Autism Society of America “Tips for First Responders on Interacting with an Individual with Autism” cards for first responders at http://www.autism-society.org/living-with-autism/how-the-autism-society-can-help/safe-and-sound/tips-for-first-responders.
Autism Speaks. “Information for First Responders” information at http://www.autismspeaks.org/family-services/autism-safety-project/first-responders.
Autism Speaks. “Preventing Wandering: Resources for Parents and First Responders” information article at http://www.autismspeaks.org/wandering-resources#tips.

Autism Speaks. “Quick Facts for 911 Centers” information article at http://www.autismspeaks.org/family-services/autism-safety-project/first-responders/911-centers.

Autism Speaks. “Quick Facts for Emergency Medical Services” information article at http://www.autismspeaks.org/family-services/autism-safety-project/first-responders/emergency-services.

Autism Speaks. “Quick Facts for Fire Fighters” information article at http://www.autismspeaks.org/family-services/autism-safety-project/first-responders/fire-fighters.

Autism Speaks. “Quick Facts for Hospital Emergency Staff” information article at http://www.autismspeaks.org/family-services/autism-safety-project/first-responders/hospital-staff.

Autism Speaks. “Quick Facts for Judicial System” information article at http://www.autismspeaks.org/family-services/autism-safety-project/first-responders/judicial-system.

Autism Speaks. “Quick Facts for Law Enforcement” information article at http://www.autismspeaks.org/family-services/autism-safety-project/first-responders/law-enforcement.

Autism Speaks. “Quick Facts for Search and Rescue Personnel” information article at http://www.autismspeaks.org/family-services/autism-safety-project/first-responders/search-rescue.

Autism Speaks. “Quick Facts for Teachers and Administrators” information article at http://www.autismspeaks.org/family-services/autism-safety-project/first-responders/teachers-administrators.

Autism Speaks. “School Community Tool Kit- A tool kit to assist members of the school community in understanding and supporting students with autism.” at http://www.autismspeaks.org/family-services/tool-kits/school-community-tool-kit.

Autism Spectrum Disorder Foundation. “Autism 101 for Law Enforcement” information article at http://www.myasdf.org/site/about-autism/autism-information-for-emergency-personnel/autism-101-for-law-enforcement.

Autism Spectrum Disorder Foundation. “Autism 101 for Paramedics/EMS (Emergency Medical Service)” information http://www.myasdf.org/site/about-autism/autism-information-for-emergency-personnel/autism-101-for-paramedicsems-emergency-medical-service.

Autism Spectrum Disorder Foundation. “Autism 101 for Fire and Rescue Personnel” information article at http://www.myasdf.org/site/about-autism/autism-information-for-emergency-personnel/fire-and-rescue.
Autism Wandering Awareness Alert Response Education information at http://awaare.org.

Baladerian, N. Interviewing Skills to Use with Abuse Victims who have Developmental Disabilities. The Arc: Riverside, CA, 2004.

Be Safe The Movie training resources are at https://besafethemovie.com and http://www.pathfindersforautism.org/resources/safety/be_safe_interactive_movie_screenings.
Campbell, S. "Autism Awareness: A Patroller's Guide" from National Ski Patrol Magazine, Winter 2005: 36 at http://www.nsp.org/members/oms/SPM/SPM_W05.pdf.
Cannata, W. and Rzucidlo, S. “Autism 101 for Fire and Rescue Personnel” information article at http://www.autismfamilyonline.com/public/565.cfm.
Charlton. M. et al. “Facts on Traumatic Stress and Children with Developmental Disabilities” from the National Child Traumatic Stress Network study at http://www.stlouiscac.org/PDF/traumatic_stress_developmental_disabilities_final.pdf.
Chen, D. “POLICE PROCEDURE FOR DEALING WITH THE MENTALLY AND PHYSICALLY DISABLED IN OTHER STATES” information article at http://www.cga.ct.gov/2010/rpt/2010-R-0324.htm.

Children’s Hospital and Health System of Wisconsin “Autism Spectrum Disorders: A Special Needs Subject Response Guide for Police Officers” training materials by Joel Lashley at http://ddq74coujkv1i.cloudfront.net/autismguideforCO.pdf.
Crisis Prevention Institute “Autism in the Workplace” training information at http://www.crisisprevention.com/Specialties/Matters-at-Work/Autism-Awareness.

Crist, G. “Responding to People with Autism during Emergencies” information article at http://www.operationautismonline.org/blog/responding-to-people-with-autism-during-emergencies.

Curry K., M. Posluszny, S. Kraska. Training Criminal Justice Personnel to Recognize Offenders with Disabilities. Washington, D.C.: Office of Special Education and Rehabilitative Services News, 1993.
Daniel Jordan Fiddle Foundation. “Autism, Epilepsy & Seizures: How to Recognize the Signs and Basic First Aid When You Do” information article at http://djfiddlefoundation.org/userdocs/82563_DanielJordanFiddleFnd_Epilepsy_Final.pdf.

Darkness to Light child sexual abuse training program at http://www.d2l.org.
Davis, B. “Autism and Emergency Responders – What you need to know” from Autism Today at http://www.autismtoday.com/articles/Autism_and_Emergency_Responders.asp?cat=1.
Davis, B. and W. Goldband Schunick. Dangerous Encounters- Avoiding Perilous Situations with Autism, A Streetwise Guide for All Emergency First Responders, Retailers and Parents. London: Jessica Kingsley Publishers, 2002.
Davis, L. The Arc’s “People with Intellectual Disabilities in the Criminal Justice System: Victims & Suspects” Arc information article at http://www.thearc.org/page.aspx?pid=2458.

Debbaudt, D. Asperger Syndrome in Adolescence: Living with the Ups, the Downs and Things in Between. London: Jessica Kingsley Publishers, 2003.

Debbaudt, D. Autism, Advocates and Law Enforcement Professionals: Recognizing and Reducing Risk Situations for People with Autism Spectrum Disorders. London and-Philadelphia: Jessica Kingsley Publishers, 2002.
Debbaudt, D. “Autism & Emergency Preparedness: Tips and Information for Emergency Shelter Staff and Trainers” information article at http://www.autismriskmanagement.com/documents/DisasterPreparedness.pdf.

Debbaudt, D. “Autism & Law Enforcement: 25 Field Response Tips” at http://www.autismriskmanagement.com/documents/Law_Enforcement.pdf.

Debbaudt, D. Autism & Law Enforcement Roll Call Briefing Video at http://www.debbaudtlegacy.com/autism_law_enforcement_roll_call_briefing.cfm
Debbaudt, D. Autism, Fire Rescue Emergency & Medical Service Video at http://www.debbaudtlegacy.com/autism_fire_rescue_emergency_medical_service.cfm.

Debbaudt, D. “Autism on Scene Response Cards” at http://www.debbaudtlegacy.com/autism_on_scene_response_cards.cfm.

Debbaudt, D. Autism Risk & Safety web page at http://www.autismriskmanagement.com.
Debbaudt, D. “Autism Spectrum and Law Enforcement Training” information article at http://www.researchautism.org/resources/newsletters/archives/documents/AutismSpectrumandLawEnforcementTraining_001.pdf.

Debbaudt, D. Avoiding Unfortunate Situations. London: Jessica Kingsley Publishers, 2001.
Debbaudt, D. “Being Prepared for an Emergency is Not Optional...for Responders or Caregivers” information article at http://www.researchautism.org/resources/newsletters/2011/February2012.asp and http://www.researchautism.org/resources/newsletters/archives/documents/BeingPreparedforanEmergencyisNotOptionalforRespondersorCaregivers.pdf.
Debbaudt, D. “Beyond Guilt or Innocence.” information article at http://www.ahany.org/Debbaudt.htm.
Debbaudt, D. “Developing Risk and Safety Life Skills for Persons with Autism” information article at http://www.autismriskmanagement.com/documents/Life_Skills.pdf.
Debbaudt, D. “Individualized Education Plan” information article at http://www.autismriskmanagement.com/documents/IEP.pdf.
Debbaudt, D. “Juvenile Justice Professionals Briefing Document.” information article at http://www.autismriskmanagement.com/documents/JJ.pdf.
Disability, Abuse & Personal Rights Project information at http://www.disability-abuse.com.
Doyle, B. “And Justice for All: Unless You Have Autism: What the Legal System Needs to Know About People with Autism Spectrum Disorders” information article at http://www.barbaradoyle.com/docs/AND%20JUSTICE%20FOR%20ALL.pdf.
Farrar, M. with the Akron Police Department. “Autism Awareness Training” information at http://www.autismawareness4firstresponders.com.

Fishers Fire Department “Water Awareness in Residential Neighborhoods (WARN)” program information at http://www.warnonline.org/english/autism.htm.

Gammicchia, C. and D. Debbaudt. “Safety for Persons with Autism” information article at http://rodspecialed.org/Safety%20for%20Persons%20with%20Autism.pdf.
Gerald Hasselbrink Law Offices “Autism Safety Techniques: Assessing and Approaching Individuals With Autism” information article at http://www.hasselbrink.com/autsafety.html.
Handle With Care is committed to teaching staff how to deal with a behaviorally challenged population at http://handlewithcare.com.

Hersher, R. “For Parents Of Young Black Men With Autism, Extra Fear About Police” information article at http://www.wbur.org/npr/342688183/for-parents-of-young-black-men-with-autism-extra-fear-about-police.

Hibbard, R. et al. “Maltreatment of Children With Disabilities” information article at http://pediatrics.aappublications.org/content/119/5/1018.full.

Hingsburger, D. The Ring of Safety: Teaching People with Disabilities To Be Their Own First-Line of Defense. Developmental Disabilities Bulletin. V. 22.2, 1994.

Kelley, T. “Helping Police Officers Understand the Autistic” information article at http://www.nytimes.com/2007/12/21/nyregion/21autism.html?_r=1&pagewanted=print&oref=slogin.
Koester, R. “Lost Person Behavior- A Search and Rescue Guide on Where to Look – for Land, Air and Water” Charlottesville: dbS Productions, 2008.

Lacey, C. “Autism & Law Enforcement: Why It Matters.” information article at http://autismalert.org/uploads/PDF/Autism-and-Law-Enforcement-WPJ.pdf.
Law Enforcement Awareness Network (LEAN) On Us web page at http://www.leanonus.org.

Los Angeles Police Department and Santa Clarita Sheriff Department “Community Law Enforcement Aware Response (CLEAR)” program information at http://www.clearscv.org/index.html.

Maine Criminal Justice Academy “Autism Safety: Recognizing & Responding to Autism. A Guide for First Responders” video at http://video.mpbn.net/video/2164509009.

McKenna, R., Washington State Attorney General and the U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention. “2006 Child Abduction Murder Study” at http://www.atg.wa.gov/ChildAbductionResearch.aspx#.UhO8Uy_D9E1 and http://www.justice.gov/oig/reports/FBI/a0908/chapter3.htm.
Miller, C. “The Art of Verbal Judo- How tactical communication reduces need to escalate use of force” information article at http://www.officer.com/article/10248713/the-art-of-verbal-judo.
National Autism Association. Assorted safety brochures at http://nationalautismassociation.org/resources/autism-safety-facts/safety-brochures.

National Autism Association. Assorted safety items at http://nationalautismassociation.org/store/#ecwid:category=2416355&mode=category&offset=0&sort=normal.

National Autism Association. First Responder Big Red Safety Tool Kit is at http://nationalautismassociation.org/docs/BigRedSafetyToolkit-FR.pdf.

National Center for Missing & Exploited Children. “Missing Children with Autism” information at http://www.missingkids.com/autism.

National Center for Missing & Exploited Children. “Missing Children with Special Needs” information at http://www.missingkids.com/en_US/publications/SpecialNeeds_Addendum.pdf.

National Center for Missing & Exploited Children Net Smartz Program at http://www.netsmartz.org/Educators has cyberbullying tips for educators.
National Center for Missing & Exploited Children Net Smartz Program at http://www.netsmartz.org/LawEnforcement has cyberbullying tips for law enforcement personnel.
New York State Office for People with Developmental Disabilities. “On the Scene and Informed First Response and Autism” information article at http://www.opwdd.ny.gov/opwdd_careers_training/training_opportunities.

North Shore–Long Island Jewish Health System “Your Next Patient Has Autism” brochure at http://www.autismtoday.com/articles/Your-Next-Patient-Has-Autism.asp?cat=1.
Olejnik, L. “Understanding Autism: How to Appropriately & Safely Approach, Assess & Manage Autistic Patients” information article at http://www.ncbi.nlm.nih.gov/pubmed/15211315.
Parish R. “Embracing Autism: Connecting and Communicating with Children in the Autism Spectrum.” Jossey-Bass. 2008.
Pensacola Police Department “Take Me Home” program information at http://pensacolapolice.com/programs/take-me-home-program and http://www.autism-society.org/living-with-autism/how-the-autism-society-can-help/safe-and-sound/take-me-home.
Perske, R. The Arc’s “Justice Advocacy Guide- An Advocate’s Guide on Assisting Victims and Suspects with Intellectual Disabilities” at http://www.thearc.org/document.doc?id=3669

 HYPERLINK "http://www.thearc.org/document.doc?id=2554" .
Petersilia, J. R. Crime victims with developmental disabilities: A review essay. Criminal Justice & Behavior, 2012.
Pizzuro, S. “Police Abuse and the Mentally Ill: An Unacceptable Consequence of Limited Training” information article at http://hall1nstitute.wordpress.com/2009/06/17/police-abuse-and-the-mentally-ill-an-unacceptable-consequence-of-limited-training.

Prevent-Educate.org. “Autism Awareness Training for First Responders” information at http://prevent-educate.org.

http://www.productsforautism.com sells a wide selection of educational and safety materials.

Project Lifesaver International information at http://www.projectlifesaver.org.

Reynolds, L. “People with Mental Retardation & Sexual Abuse” information article at http://eric.ed.gov/?id=ED416651.
Rzucidlo, S. “Autism 101 for Paramedics/EMS” information article at http://www.autismfamilyonline.com/public/563.cfm.

Rzucidlo, S. “Autism 101 for Law Enforcement” information article at http://www.autismfamilyonline.com/public/564.cfm.

Russell, R. “Fire Prevention Criteria on Which to Base an Autism Protection Program” information article at http://www.usfa.fema.gov/pdf/efop/efo43848.pdf.

“Schools With Open Arms” information at http://www.schoolswithopenarms.com.

Sullivan, P.M., & Knutson, J.F. “Abuse and Neglect of Children with Disabilities” at University of New Hampshire, 2000 study information article at http://www.domesticviolenceservices.com/disability-children.html.
Sullivan, P.M., & Knutson, J.F. Maltreatment and disabilities: A population-based epidemiological study. Child Abuse and Neglect, 2000.
Taylor, K.. et al. “Autism in the Criminal Justice System” information article at http://www.autismriskmanagement.com/documents/Autism_Criminal_Justice.pdf.

Thompson, J. Verbal Judo: Redirecting Behavior with Words. Jacksonville: University of North Florida, 1997.
Thompson, J. and Jenkins, J. Verbal Judo: The Gentle Art of Persuasion. New York: William Morrow, 1993.
University of New Mexico Center for Development and Disability. “Tips For First Responders” is a 14-page, color-coded, and laminated 4.5 x 5.5-inch field guide offers information on how to assist persons with a wide range of disabilities at http://cdd.unm.edu/dhpd/tips/tipsenglish.html and http://cdd.unm.edu/dhpd/tips/tipsspanish.html.

U.S. Department of Education “Protecting Students from Harassment and Hate Crime: A Guide for Schools” information article at http://www2.ed.gov/offices/OCR/archives/Harassment/index.html.

U.S. Department of Justice “Crime Against Persons with Disabilities, 2008-2010- Statistical Tables” at http://bjs.ojp.usdoj.gov/content/pub/pdf/capd10st.pdf.
U.S. Department of Justice has an eight part series titled "Police Response to People with Disabilities" and is designed to be used in roll-call training. It addresses law enforcement situations involving people who have mobility disabilities, mental illnesses, mental retardation, epilepsy or seizure disorders, speech disabilities, deafness or hard of hearing , and blindness or low vision. The segments can be viewed at http://www.usdoj.gov/crt/ada/videogallery.htm#Anchor-Dial-47492.

Weiss, T. “People with Disabilities and Sexual Assault” information article at http://www.disabled-world.com/disability/sexuality/assaults.php.
Woodside Fire Protection District “When Words Are Not Enough” Program information at http://www.woodsidefire.org/when-words-are-not-enough.
