GENETIC AWARENESS/EDUCATION SITES ON THE INTERNET (PLUS OTHER RELEVANT SITES): In Alphabetical Order and by Site Type*
A Vital Legacy (GOV)

www.ornl.gov/hgmis/publicat/miscpubs/ober-lay.pdf
A 48 page report written in 1997 summarizing 50 years of scientific progress that gave rise to the Human Genome Project.

Access Excellence (FP)

www.accessexcellence.com

Launched in 1993, AE is a national educational program that provides high school biology and life-sciences teachers access to their colleagues, scientists, and critical sources of new scientific information via the Internet (see especially the following private-public link: www.accessexcellence.org/AE/AEPC/NIH/index.html for a free, illustrated brochure from the National Cancer Institute).

All About Genetics (FP)

http://genetics.about.com/science/genetics/mbody.htm
This web site contains information about a variety of subjects including: basic genetics, biotechnology, cloning, disease and illness, education, food and agriculture, human genome, informatics, jobs, journals, mapping, news, organizations, research tools and testing.

Alzheimer Research Forum (PNP)

www.alzforum.org/members/index.html
The Forum was established for the purpose of enhancing information access and promoting collaboration both within the traditional Alzheimer’s research community and across the numerous scientific disciplines that can contribute to the global effort to understand and treat Alzheimer’s disease.

American Academy of Family Physicians (PRO)

www.aafp.org
The AAFP is the national association of family doctors. The Academy was founded in 1947 to promote and maintain high quality standards for family doctors who are providing continuing comprehensive health care to the public.

American Academy of Pediatrics (PRO)

www.aap.org
The AAP was founded in 1930 in Detroit. Members dedicate their efforts and resources to the health, safety and well-being of infants, children, adolescents and young adults.

American Cancer Society (PNP)

www.cancer.org
The ACS is a nationwide, community-based, voluntary health organization dedicated to eliminating cancer as a major health problem. This web site provides a broad range of scientific, research, advocacy, service, and education information about cancer.

American College of Medical Genetics (PRO)

www.faseb.org/genetics/acmg

The ACMG is an organization composed of biochemical, clinical, cytogenetic, medical and molecular geneticists, genetic counselors and other health care professionals committed to the practice of medical genetics.

American College of Obstetricians and Gynecologists (PRO)

www.acog.org
Founded in 1951, the ACOG is a membership organization of Obstetrician-Gynecologists dedicated to the advancement of women’s health through education, advocacy, practice and research.

American College of Physicians (PRO)

www.acponline.org
The mission of the ACP is to enhance the quality and effectiveness of health care by fostering excellence and professionalism in the practice of medicine.
American Diabetes Association (PNP)

www.diabetes.org
The ADA is a community-based, nationwide, voluntary health organization dedicated to eliminating diabetes as a significant health problem. This web site contains a broad range of scientific, research, advocacy, service and education information about diabetes.

American Heart Association (PNP)

www.americanheart.org
The AHA is a nationwide, community-based, voluntary health organization dedicated to eliminating heart disease as a significant health problem. This web site contains a broad range of scientific, research, advocacy, service and education information about heart disease.

American Medical Association (PRO)

www.ama-assn.org
Founded in 1847, the AMA sees its members as “much more than an organization of physicians. The AMA serves as the patient’s advocate and the physicians voice.” Its web site was launched in 1995 with a mission to, “promote the art and science of medicine and the betterment of public health.”

American Medical Association Alliance (PRO)

www.ama-assn.org/alliance
The AMA Alliance is the volunteer arm of the AMA. Comprising of physicians’ spouses. The Alliance is dedicated to promoting better health, ensuring sound health legislation, and fund-raising for medical education.

American Public Health Association (PRO)

www.apha.org
The APHA is the oldest and largest organization of public health professionals in the world. It influences public health policy and practice with its meetings, publications, educational services, advocacy efforts, etc.

American Society of Human Genetics (PRO)

www.faseb.org/genetics/ashg/ashgmenu.htm

The ASHG was established in 1948 to provide leadership in research, education and service in human genetics. Accordingly it elected to publish The American Journal of Human Genetics and sponsor an annual research meeting. The human genetics community grew and spawned a new field of endeavor, genetic counseling, to support delivery of clinical genetics services. Over 5,000 members include researchers, academicians, clinicians, laboratory practice professionals, genetic counselors, nurses and others involved in human genetics.
Arc of the United States (PNP)

www.thearc.org
The Arc is a national organization of and for people with mental retardation and related disabilities, and their families. This web site lists resources for affected individuals and their families, fact sheets, position statements, and related links.

Biology Web Site References for Students and Teachers (MISC)

www.hoflink.com/~house/MendelGen.html and www.hoflink.com/~house/MolecularGen.html
These two reference web sites contain a multitude of hot links for students and teachers regarding basic genetics, and human and medical genetics, including: molecular genetics, gene mapping, chromosomes and karyotypes, inheritance, cloning, the genetics of specific conditions, etc.

BioMedNet (FP)

www.bmn.com
A resource web site for biological medical researchers. Resources include: research tools, a journal collection, web links, news & comments, books & literature and science job listings.

Biotechnology Industry Organization (FP)

www.bio.org/welcome.html
Web site for professionals in the biotechnology industry. The web site includes information on: membership, government affairs, worldwide biotech events, news, services for members, current topics and links to related organizations.

California State Department of Health Services (GOV)

www.dhs.ca.gov/applications/search/Search.asp
Search “genetics” at this state department of health web site for an example of how a state government can deal with the issue of genetics in public health.

Celera Genomics (FP)

www.celera.com

The Celera Discovery System provides integrated sequence data and analysis tools to the research community.

Center for Bioethics: University of Pennsylvania (ACAD)

www.med.upenn.edu/~bioethic
This web site contains full length articles about ethical issues involving genetics including cloning, who owns life, and a primer on bioethics.

Center a for Inherited Disease Research (ACAD)

www.cidr.jhmi.edu

CIDR is centralized facility established to provide genotyping and statistical genetics services for investigators seeking to identify genes that contribute to human disease. CIDR concentrates primarily on multifactorial hereditary diseases, although linkage analysis of single gene disorders can also be accommodated.

Centers for Disease Control and Prevention: Genetics (GOV)

www.cdc.gov/genetics
Internet site of the Office of Genetics and Disease Prevention, of the CDC. The site provides current information on the impact of human genetic research and gene discoveries on disease prevention and health promotion. The site includes a weekly update of news stories, scientific literature, announcements, events, and public health perspectives on advances in human genetics.

Child Development Center: National Center for Cultural Competence (ACAD)

http://gucdc.georgetown.edu/cultural.html
The mission of the NCCC is to increase the capacity of health care programs to design, implement and evaluate culturally competent service delivery systems.

Coalition of State Genetics Coordinators (PNP)

www.stategeneticscoordinators.org
The Coalition is an organization of state and territorial genetics coordinators. The mission of the Coalition is to promote core public health functions as they apply to genetics.

Communities of Color and Genetics Policy Project (ACAD)

www.sph.umich.edu/genpolicy

Michigan State University Center for Ethics and Humanities in the Life Sciences and Tuskegee University National Center for Bioethics in Research and Health Care have combined projects to form a five year project designed to provide policy recommendations based on public perceptions and responses to the explosion of genetic information and technology. The project also tests the process of community dialogue as an effective means to engage citizens in thoughtful and productive discussions about policy needs regarding genetic information and technology and other value-laden issues.

Continuing Medical Education Credits (FP)

www.cmesearch.com
CMESearch.com is one of the largest continuing medical education (CME) sites on the Internet offering the most comprehensive, free list of accredited resources for physicians including detailed information regarding program contents, speakers/faculty, accreditation, and any special offerings.

Council for Responsible Genetics (PNP)

www.gene-watch.org/org.html
The CGR is a national organization of scientists, environmentalists, public health advocates, physicians, lawyers and other concerned citizens. CRG encourages informed public debate about the social, ethical, and environmental implications of new genetic technologies, and advocates for socially responsible use of these technologies. It also monitors the development of new genetic technologies in two broad program areas: human genetics, and commercial biotechnology and the environment.

Criteria for Assessing the Quality of Health Information on the Internet (MISC)

http://hitiweb.mitretek.org/iq
Mitretek Systems supports The Health Summit Working Group’s “Criteria for Assessing the Quality of health Information on the Internet.” “The IQ Tool helps you become an educated consumer by helping you ask the right questions. Based on your answers IQ will help you evaluate a web sites strengths and weaknesses.”

Dictionary of Cell Biology

www.mblab.gla.ac.uk/~julian/dict.html
A searchable, web site dictionary of words and terms relevant to cell biology and genetics.

DNA Learning Center (PNP)

http://vector.cshl.org
A science center devoted entirely to public genetics education. Special emphasis has been placed on teaching genetics at the pre-college level. This center is an operating unit of the Cold Spring Harbor laboratory.

drkoop.com (FP)

www.drkoop.com
A health resource web site. A wide variety of topics are covered and information is easily accessible.

Economics and Net Medical Ethics (FP)

www.msnbc.com/news/420584.asp#BODY
Editorial article written by msnbc columnist Glenn McGee, Ph.D.

Education Appraisal Skills (ACAD)

www.appraisalskills.com
This educational web site was developed to provide medical trainers and trainees in hospital medicine and in general practice with the opportunity to use web-based technology to help develop skills in educational planning and appraisal.

Educational Development Center (PNP)

www.edc.org/
“One of the world’s leading non-profit education and health organizations,” that brings researchers and practitioners together to create tools and conditions for learning, reaching people of all ages, backgrounds and abilities.

elearningpost: Daily Links to Corporate Learning, Community Building, Instructional Design, Knowledge Management, Personalization and More (MISC)

www.elearningpost.com
elearningpost’s mission is to provide quality e-learning content that attracts a diverse and emerging audience through daily links, featured articles, and related special reports.

European Bioinformatics Institute (ACAD)

www.ensembl.org
The Institute is a center for research and services in bioinformatics. It manages databases involving nucleic acids, protein sequences, and macromolecular structures.

Facing Our Risk of Cancer Empowered (MISC)

www.facingourrisk.org
The goals of FORCE are to: “provide support for women at high risk of breast and ovarian cancer due to genetic predisposition, family history or other factors; provide support for families facing these risks; provide women with resources to determine if they are at high risk for hereditary breast and ovarian cancer; and raise funds for research in the area of hereditary breast and ovarian cancer.”

Family Village (ACAD)

www.familyvillage.wisc.edu/index.htmlx

The Family Village is a global community that integrates information, resources, and communication opportunities on the Internet for persons with cognitive and other disabilities, for their families, and for those that provide them services and support. The community includes informational resources on specific diagnoses, communication connections, adaptive products and technology, adaptive recreational activities, education, worship, health issues, disability-related media and literature, etc.

Family Voices (PNP)

www.familyvoices.org
Families and friends speaking on behalf of children with special health care needs.

FATHOM (FP)

www.fathom.com
A site for interactive knowledge and online education. Click on the “Health and Medicine” option under “Explore.”

Fetal Diagnosis (MISC)

www.TheFetus.net
This site reviews, on a regular basis, different case reports involving fetal conditions and prenatal diagnostic issues.

Foundation for Blood Research (PNP)

www.fbr.org

The FBR finds more effective ways to identify, manage and prevent human disease through clinical and laboratory investigation, epidemiology, outreach science education, computer-based analysis, public health program design, population screening, and clinical testing.

Foundation for Genetic Education and Counseling (PNP)

www.fgec.org
The Foundation was established to promote understanding of human genetics and genetic medicine among health professionals and the public. The aim of this site is to provide informative, current and engaging views of the nature and implications of research in human genetics.

Foundation for Genetic Medicine, Inc. (PNP)

www.GeneticMedicine.org

The FGM has two prime objectives: 1) To examine critical issues and help develop and gain acceptance for public policies which support and advance genetic medicine for improved human health, and, 2) To help our society achieve “genomic literacy” through education about genetic medicine and research, and their ethical, legal and social dimensions and implications.

GEMdatabase (GOV)

www.dnai.com/~pboyd/CORN/worksinp.htm
The GEM (Genetic Education Materials) database lists and describes publications produced by federally funded regional genetics networks and some other federally funded projects. Links to ordering information and, when available, the on-line version of each publication are provided.

GeneCards

http://bioinfo.weizmann.ac.il/cards
GeneCards is a database of human genes, their products, and their involvement in disease.

GeneClinics (ACAD)

www.geneclinics.org

A clinical information resource relating genetic testing to the diagnosis, management, and genetic counseling of individuals and families with specific inherited disorders.

Geneforum (PNP)

www.geneforum.org
Geneforum help users of this web site understand recent advances in genetics and technology, and to address important/related ethical, legal, and social questions and issues.

GeneLetter (FP)

www.geneletter.com
An online magazine (published by GeneSage) of genetics, society and culture.

Gene Med Network (FP)

www.genemed.org
The mission of Gene Med Network is to provide reliable, up-to-date news and information on gene therapy and to introduce other gene therapy related resource web sites for health care professionals, basic scientists, people working in biotechnology based industries, patients and the general public. The site includes: news updates, general information on gene therapy, journal articles, consulting reports and links to related sites.

Genentech (FP)

www.gene.com
An overview of a for-profit company involved in genetic health care issues.

GeneSage (FP)

www.genesage.com

GeneSage is dedicated to translating the promise of genetics into solutions for health professionals and consumers. They provide users with a secure place to answer sensitive questions, access genetic testing, safely store information and act to promote health.

Genes at Work: Center of Human and Molecular Genetics (ACAD)

www.genesatwork.org

Genes at Work’s goal is to provide Primary Care Providers with the tools they need to address the genetic needs of their patients. The site includes access to specialty specific information and foreign language educational materials for patients.

GeneTests (ACAD)

www.genetests.org

Funded by the National Library of Medicine of the NIH and Maternal & Child health Bureau of HRSA, GeneTests is a genetic testing resource that includes: A Genetics Laboratory directory, a Genetics Clinic Directory, and introduction to genetic counseling and testing concepts (in, About Genetic Services), and a PowerPoint slideshow presentation for genetics professionals (in, Teaching Tools).

Gene Therapy (ACAD)

www.mc.vanderbilt.edu/gcrc/gene/index.html
This web site contains an online course about gene therapy basic information including molecular biology, gene transfer technology, and applied gene therapeutics.

Genetic Alliance (PNP)

www.geneticalliance.org
The Genetic Alliance is an international coalition of individuals, professionals and genetic support organizations that is working together to enhance the lives of everyone impacted by genetic conditions.

Genetic Education Database (ACAD)

http://genetics-education.mbt.washington.edu/database

A comprehensive directory of programs, resources and information for students and teachers. This site is maintained by the High School Human Genome Program at the University of Washington.

Genetic Health (FP)

www.genetichealth.com

Genetic Health enables consumers to learn the latest about genetics and their health, to assess their inherited risk on line, and act to take control of their own health.

Genetic Interest Group (PNP)

www.gig.org.uk
A British National Alliance of organizations which support children, families and individuals affected by genetic disorders. Its primary goal is to promote awareness and understanding of genetic disorders so that higher quality services for people affected by genetic conditions are developed and made available to all who need them.

Genetic Privacy Act (GOV)

www.ornl.gov/hgmis/resource/privacy/privacy1.html
A 1995 report on model legislation regarding ethical, legal and social issues pertaining to genetics.

Genetics & Ethics (ACAD)

www.ethics.ubc.ca/brynw/
This web site describes a wide variety of ethical issues in genetics. It contains: the names and locations of ethicists interested in genetics, references, information on specific topics like gene therapy, testing, privacy and discrimination, etc.

Genetics & Molecular Medicine Front Page: American Medical Association (PRO)

www.ama-assn.org/ama/pub/category/1799.html
This web site provides education, advocacy and news to physicians, healthcare providers and patients.

Genetics & Your Practice (MISC)

http://webct.isu.edu/public/GENETICS/
Genetics & Your Practice is designed to guide physicians and others health care and social services professionals in four ways: use basic knowledge in human and medical genetics to evaluate patients who have or who are at risk for developing a genetic disorder; identify patients who could benefit from genetic services; improve access to referrals, screening, testing, diagnosis and interventions for affected or at risk individuals; and address the financial, ethical, legal and social issues inherent in the practice of genetic medicine.

Genetics for Health Professionals (ACAD)

www.nurs.uic.edu/genetics
This web site aims to educate health care professionals about the importance of genetics in their practice. It includes lectures about molecular genetics; screening and testing; specific genetic conditions; ethical, legal and social issues, case reports; reference and resource information; etc.
Genetics in Medicine (MISC)

www.wwilkins.com/GIM

The official journal of the American College of Medical Genetics. Its mission is to enhance the knowledge and practice of medical genetics.
Genetics Network of New York State (GOV)

www.wadsworth.org/index.htm

Serving: Puerto Rico, the Virgin Islands and New York State.

Genetics of Cancer (ACAD)

www.cancergenetics.org
The purpose of this web site is to provide information that will help users understand the genetic basis of cancer, and to help users interpret new discoveries in the field of cancer genetics.

Genetics Program for Nursing Faculty: Children’s Hospital of Cincinnati (ACAD)

www.gpnf.org

GPNF is a multi-faceted genetics educational program for nursing faculty. GPNF’s goals are to increase nursing faculty knowledge about human genetics and its clinical applications and to increase the amount of human genetics content and clinical experiences taught in RN preparatory educational programs.

Genetics Resource Center (ACAD)

www.pitt.edu/~edugene/resource

The Genetics Resource Center is an online resource and starting point for genetic-counseling-related information. The web-site is constructed and maintained by the Genetics Education and Counseling Program at the University of Pittsburgh.
Genetics Virtual Library (GOV)

www.ornl.gov/TechResources/Human_Genome/genetics.html
This web site is a subject catalog covering genetics in the biosciences.

Genome Action Coalition (PNP)

www.tgac.org
The GAC is comprised of patient advocacy organizations, professional organizations in the field of genetics and genomics, consumer organizations, university-based research facilities, pharmaceutical research companies and biotechnology companies. The Coalition exists to promote an environment in government and in the private sector in which genome research can continue to flourish.

Genomes OnLine Database: GOLD (GOV)

http://wit.integratedgenomics.com/GOLD
Genomes OnLine Database (GOLD) is an Internet resource for comprehensive access to the most detailed and accurate information regarding complete and ongoing genome projects around the world.
Hardin Meta Directory of Internet Health Sources (ACAD)

www.lib.uiowa.edu/hardin/md
The Hardin Meta Directory lists sources for health-related web sites.

Hastings Center (PNP)

www.thehastingscenter.org
The Hastings Center is an independent, nonpartisan, interdisciplinary research institute that addresses fundamental ethical issues in the areas of health, medicine and the environment as they affect individuals, communities and societies.

Healthfinder (GOV)

www.healthfinder.gov
A free guide to reliable health information. This web site is a service of the U.S. Department of Health and Human Services.

Health Internet Ethics (FP)

www.hiethics.org
This site unites the most widely used health Internet sites supporting the “highest ethical standards.” Their goal is to establish and comply with the highest standards for privacy, security, credibility and reliability so that consumers can realize the fullest benefits of the Internet.

Howard Hughes Medical Institute (PNP)

www.hhmi.org/genetictrail/
This web site contains a report written in 1997 from the Howard Hughes Medical Institute entitled, “Blazing a Genetic Trail: Families and Scientists Join in Seeking the Flawed Genes that Cause Disease.”

Human Genome Computational Biology: U.S. Department of Energy, Oak Ridge National Laboratory (GOV)

http://compbio.ornl.gov
The Computational Biology Section of the Life Sciences Division at the Oak Ridge National Laboratory conducts genetics research and system development in genomic sequencing, computational genome analysis, computational protein structure analysis, high-performance bio-computing, bio-information systems, bio-systems modeling, and genetics information management.

Human Genome Education Model Project: Part II (ACAD)

www.georgetown.edu/research/hugem
The purpose of the HuGem II Project is to provide educational training and resources to increase the knowledge and sensitivity to human genetics, the Human Genome Project, and the ethical, legal, and psychosocial issues of genetic testing and research for members of seven collaborating professional organizations.

Human Genome Epidemiology Network (GOV)

www.cdc.gov/genetics/hugenet/default.htm
HuGE Net is a global collaboration of individuals and organizations committed to the development and dissemination of population-based epidemiologic information on the human genome. The site features information on: population-specific prevalence data on human gene variants, epidemiologic data on the association between genetic variation and diseases in different populations; quantitative population-based data on gene-environment interaction; and population impact on the use of genetic tests and services in improving health and preventing disease.

Human Genome Project: Exploring the Scientific and Humanistic Dimensions (ACAD)

www.mcet.edu/genome
A web site for high school teachers and students that contains information about ethical, legal, and social issues; an interactive unit on sickle cell disease; career information; and a resource center.

Human Genome Project: Introduction (FP)

www.accessexcellence.org/AB/IE/Intro_The_Human_Genome.html
An introduction to and description of the Human Genome Project including ethical issues and a graphics gallery.

Human Genome Project Information: U.S. Department of Energy (GOV)

 www.ornl.gov/hgmis
Learn the basics about the Human Genome Project: what it is; its progress, history, and goals; frequently asked questions; and other information for people new to the project. Funded by the U.S. Department of Energy (DOE).

Human Genome Project Working Draft (ACAD)

http://genome.ucsc.edu
This web site contains links to an assembly of the current draft of the human genome. The assembly is an attempt to merge together overlapping fragments, and to order and orient non-overlapping DNA fragments based on mRNA, EST, paired plasmid reads, and other information.

Human Genome Research: U.S. Department of Energy (GOV)
www.er.doe.gov/production/ober/genome.html
The human genome research program was initiated by the DOE in 1986 to map and determine the complete DNA sequence of the human genome. The principal goal of this international program is to determine a representative human DNA sequence of all 3 billion base pairs in the human genome. The U.S. Human Genome Project is jointly managed by the DOE and NIH.

Human Molecular Genetics (MISC)

www.hmg.oupjournals.org/
An on-line journal concentrating on full-length research papers covering a wide range of topics in all aspects of human molecular genetics. A free, E-mail table of contents alerting service is also available.

INFOGENETICS (ACAD)

www.infogenetics.org

A very comprehensive genetics database. Information even includes directories of support groups and clinical care guidelines.

Institute for Clinical Evaluation (PNP)

www.icemed.org
The ICE is a nonprofit educational organization whose purpose is to improve the quality of health care available to the public. ICE accomplishes its mission by: creating and administering high-quality and valid testing processes for health care professionals, setting clinical performance standards, identifying clinicians who meet these standards and offering credentials that attest to their competence, and informing consumers about the skill level of their health care providers.

Institute for Genomic Research (PNP)

www.tigr.org/
A research institute with interests in structural, functional and comparative analysis of genomes and gene products in viruses, eubacteria, pathogenic bacteria, archaea, and eukaryotes (both plant and animal), including humans. Located in Rockville, Maryland, TIGR has a large DNA sequencing laboratory and has modern facilities for bio-informatics, biochemistry and molecular biology.

International Communication Forum in Human Molecular Genetics (FP)

www.hum-molgen.de/
This service provides the opportunity to communicate with scientists, physicians and other genetics professionals worldwide.

International Society of Nurses in Genetics (PRO)

http://nursing.creighton.edu/isong

ISONG is a nursing specialty organization dedicated to fostering the scientific and professional growth of nurses in human genetics.

Joint Genome Institute: U.S. Department of Energy (GOV)

www.jgi.doe.gov
The Joint Genome Institute develops and exploits new sequencing and other high-throughput, genome-scale and computational technologies as a means for discovering and characterizing the basis principles and relationships underlying the organization, function, and evolution of living systems.

Journal of Medical Internet Research (MISC)

www.jmir.org
This journal is an international scientific peer-reviewed journal on all aspects of research, information and communication in the health care field using Internet and intranet-related technologies.

Kansas University Medical Center Genetic Education Project for Educators (ACAD)

www.kumc.edu/gec

An informative web site for educators interested in human genetics and the human genome project.

Kansas University Medical Center Genetic Education Project for Professionals (ACAD)

www.kumc.edu/gec/geneinfo.html

Information for genetic professionals at the University of Kansas Medical Center is updated regularly with clinical, research, and educational resources for genetic counselors, clinical geneticists, and medical geneticists. This is a useful resource for teachers as well.

March of Dimes: Resource Center (PNP)

www.modimes.org
The Resource Center provides accurate, timely information and referral services to the public. The staff at the Resource Center includes trained professionals who help people, one on one, to address personal and complex problems. They answer questions from parents, health care providers, students, librarians, government agencies, health departments, social workers—people from all walks of life and from around the world.

Massachusetts State Department of Public Health (GOV)

www.state.ma.us/dph/
Search “genetics” at this web site for an example of how state government can deal with the issue of genetics in public health.

Maternal and Child Health Bureau in the Health Resources and Services Administration, Department of Health and Human Services (GOV)

www.mchb.hrsa.gov/
The MCHB provides its leadership, partnership and resources to advance the health of all our nation’s mothers, infants, children and adolescents- including families with low income levels, those with diverse racial and ethnic heritages and those living in rural or isolated areas without access to care.

Maternal and Child Health (MCH) Neighborhood (ACAD)

 http://mchneighborhood.ichp.edu/

Support and training for the development of web-sites for projects funded by the Maternal and Child Health Bureau. MCH Neighborhood will host your site free of charge and will provide you with exclusive password-protected remote access privileges so that you may keep your site up-to-date and dynamic from wherever you may be located (see especially /wagenetics, /pacnorgg, and /geneticlink sections).

Medline Plus Health Information (GOV)

www.medlineplus.gov
A health resource web site. Information covered includes: health topics, drug information, dictionaries and directories. This site is a service of the National Library of Medicine.

Mid-Atlantic Regional Human Genetics Network (ACAD)

www.pitt.edu/~marhgn/

Serving: Delaware, Maryland, New Jersey, Pennsylvania, Virginia, Washington D.C., and West Virginia.

Mountain States Regional Genetic Services Network (PNP)

www.mostgene.org

Serving: Montana, Wyoming, Utah, Colorado, Arizona, and New Mexico.

National Cancer Institute (GOV)

http://cancernet.nci.nih.gov
CancerNet is the gateway to the most recent and accurate cancer information from the National Cancer Institute (NCI), a component of the NIH.

National Center for Biotechnology Information (GOV)

www.ncbi.nlm.nih.gov
Established in 1988, the NCBI has been given the responsibility to: create systems for the storage of information, perform research, facilitate the use of databases (such as PubMed) and software for researchers and coordinate efforts to gather biotechnology information worldwide.

National Center for Genome Resources (PNP)

www.ncgr.org
The staff of NCGR works in the field of bio-informatics, which is a merger of biology and computers, with a goal of applying genetic data for humanity’s best possible advantage.

National Coalition for Health Professional Education in Genetics (PNP)

www.nchpeg.org
The NCHPEG is a national effort to promote health professional education and access to information about advancers in human genetics. NCHPEG members are an interdisciplinary group of leaders from over 100 diverse health professional organizations, consumer and voluntary groups, government agencies, private industry, managed care organizations, and genetics professional societies. By facilitating frequent and open communication between stakeholder groups, NCHPEG seeks to capitalize on the collective expertise and experience of members and to reduce duplication of effort.

National Heart, Blood and Lung Institute (GOV)

www.nhlbi.nih.gov/
The NHLBI provides leadership for a national program in diseases of the heart, blood vessels, lungs, and blood; sleep disorders; and blood resources.

National Human Genome Research Institute (GOV)

www.nhgri.nih.gov/
The NHGRI’s mission is to head the human genome project for the National Institutes of Health (NIH). NHGRI is one of 24 institutes, centers, or divisions that make up the NIH (see also http://genome.nhgri.nih.gov/clone for information about genes found by positional cloning).
NHGRI: Ethical, Legal and Social Issues (ELSI) of Human Genetics Research (GOV)
www.nhgri.nih.gov/ELSI/

The ELSI Program was established in 1990 to anticipate and address the ethical, legal and social issues that arise as the result of human genetic research.

National Institutes of Health (GOV)

www.nih.gov
Web site for the National Institutes of Health (NIH), U.S. Department of Health and Human Services.

National Institutes of Health Office of Biotechnology Activities (GOV)

www.nih.gov/od/oba
The OBA monitors scientific progress in human genetics research in order to anticipate future developments, including ethical, legal, and social concerns, basic and clinical research involving recombinant DNA, genetic testing, and xenotransplantation. This web site contains a broad spectrum of information about genetics, including information about advisory committees that provide policy advice to the Secretary of Health and Human Services.

National Institutes of Health Office of Rare Diseases (GOV)

http://rarediseases.info.nih.gov/ord/
The ORD provides information on more than 6000 rare diseases, including current research, publications from scientific and medical journals, completed research, ongoing studies, and patient support groups.

National Library of Medicine (GOV)

www.nlm.nih.gov/
The web site for “the world’s largest medical library.” In addition to the library database, this site also contains: health information, research programs, news and general information.

National Newborn Screening and Genetics Resource Center (ACAD)

http://genes-r-us.uthscsa.edu
This web site provides information and resources in the area of newborn screening and genetics to benefit health professionals, the public health community, consumers and government officials.

National Organization for Rare Disorders
 (PNP)

www.rarediseases.org/
NORD is a unique federation of voluntary health organizations dedicated to helping people with rare “orphan” diseases and assisting the organizations that serve them. NORD is committed to the identification, treatment, and cure of rare disorders through programs of education, advocacy, research, and service.

National Parent to Parent Support & Information System, Inc. (PNP)

www.NPPSIS.org

NPPSIS is a National Resource for providing emotional and informational support for parents who have children with special health care needs and/or rare disorders.

National Partnership for Women and Families (PNP)

www.nationalpartnership.org
The NPWF is a nonprofit, nonpartisan organization that uses public education and advocacy to promote fairness in the workplace, quality health care, and policies that help women and men meet the dual demands of work and family.

National Society of Genetic Counselors (PRO)

www.nsgc.org/

The NSGC is an advocacy organization for the genetic-counseling profession that, among other things, offers patient referrals to genetic counselors.

New England Regional Genetics Group (PNP)

www.acadia.net/nergg/index.html

Serving: Maine, Vermont, New Hampshire, Massachusetts, Rhode Island, and Connecticut.

New Genetics: A Resource for Teachers and Students (ACAD)

http://www4.umdnj.edu/camlbweb/teachgen.html
A comprehensive list of genetic education web sites aimed at high school and college students and teachers.

New York Online Access to Health (PNP)

www.noah-health.org

NOAH seeks to provide high quality full-text health information for an under-served population of health consumers that is accurate, timely, relevant and unbiased. NOAH supports English and Spanish.

Onhealth: In Association with WebMD (FP)

www.onhealth.com
A health resource web site with a variety of topics covered and easy to read information.

Online Mendelian Inheritance in Man (GOV)

www3.ncbi.nlm.nih.gov/Omim/
This database is a catalog of human genes and genetic disorders authored and edited by Dr. Victor McKusick and his colleagues at Johns Hopkins and elsewhere, and developed for the Internet by NCBI, the National Center for Biotechnology Information. The database contains textual information, pictures and reference information. It also contains copious links to NCBI’s Entrez database of MEDLINE articles and sequence information.
Pacific Northwest Regional Genetics Group (ACAD)

http://mchneighborhood.ichp.edu/pacnorgg

Serving: Alaska, Idaho, Oregon, and Washington.

Pacific Southwest Regional Genetics Network (PNP)

www.psrgn.org
Serving: California, Hawaii, and Nevada.

Pew Charitable Trusts: Health and Human Services (PNP)

www.pewtrusts.com

This agency designed their Health and Human Services program to promote the health and well-being of the American people and to strengthen disadvantaged communities. Currently, Pew offers national and local grants in the areas of public health and health/biomedical research.

Pharmaceutical Research & Manufacturers of America: Genomics (FP)

www.phrma.org/genomics/

A very comprehensive resource site about genomics and related information.

Praxis.md: Practical Answers for Patients and Physicians (FP)

www.praxis.md
A reference web site for patients and physicians. Information is comprehensive and continually updated.

Promoting Safe and Effective Genetics (ACAD)

www.med.jhu.edu/tfgtelsi
A report written in 1997 entitled, “Promoting Safe and Effective Genetic Testing in the United States,” by a joint NIH-DOE committee that examined the nature and scope of genetic testing in the U.S.

Public Health Genetics Society: University of Michigan (ACAD)

www.umich.edu/~phgs/
The goal of the Public Health Genetics Society is to promote awareness of the role of genetics in public health and disease and the implications of genetic technology on public health. The Society hopes to fulfill this goal by publishing a newsletter and sponsoring presentations, seminars and conferences related to these issues.
Rare Genetic Diseases in Children (ACAD)

 http://mcrcr2.med.nyu.edu/murphp01/homenew.htm

An Internet jump-station to sources of information on rare genetic diseases affecting children. Under the aegis of the NYU Medical Center, this site has provided its services since 1996.

Robert Wood Johnson Foundation (PNP)

www.rwjf.org/

The RWJF’s mission is to improve the health and health care of all Americans. From encouraging healthier living and the conditions that promote better health to promoting positive changes in the way health care is delivered in this country. Their priority areas are: access to care, substance abuse and chronic care.

Sanger Centre (ACAD)

www.sanger.ac.uk
The purpose of the Centre is to further the knowledge of genomes, particularly through large scale sequencing and analysis. This web site contains general and specific information about genome sequencing in a variety of species.

Science and Technology: PBS (PNP)

www.pbs.org/search/
Search the PBS web site for “genetics” related issues. More than a 1,000 matches can be found relating to a wide variety of fundamental and clinically-related issues.

Science Panel on Interactive Communication and Health (GOV)

www.scipich.org/pubs/pubs.htm
This site contains a series of journal articles and final report intended to accelerate the appropriate development, adaptation, use and evaluation of interactive health communication applications.

Search the Virtual Hospital (ACAD)

www.vh.org/Misc/Search.html
This web site enables you to search the contents of all of the documents in University of Iowa Medical Center’s Virtual Hospital (see especially, Clinical Genetics: A Self Study for Health Care Professionals at www.vh.org/Providers/Textbooks/ClinicalGenetics/Lession1/L1Contents.html).

Secretary’s (of the Department of Health and Human Services) Advisory Committee on Genetic Testing (GOV)

www4.od.nih.gov/oba/sacgt.htm
Donna Shalala, Secretary of Health and Human Services, chartered the SACGT in 1998 to write a report entitled, “Enhancing the Oversight of Genetic Tests.”

Sickle Cell Disease Information Center (ACAD)

www.emory.edu/PEDS/SICKLE

The mission of this site is to provide sickle cell patient and professional education, news, research updates and world wide sickle cell resources. It is the mission of their organizations to provide world class compassionate care, education, counseling, and research for patients with sickle cell disease.

Southeastern Regional Genetics Group (ACAD)

www.cc.emory.edu/PEDIATRICS/sergg/

Serving: Alabama, Florida Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, and Tennessee.

Special-Needs Collection: Woodbine House Publishers (FP)

www.woodbinehouse.com
Woodbine House publishes The Special-Needs Collection, a series of about 50 books aimed at health and social services professionals, and parents, regarding disabilities and related topics, e.g., ADD, autism, Down Syndrome, dyslexia, Fragile-X, spina bifida, etc.

Task Force on Genetic Testing Report: March, 1996 (ACAD)

 http://infonet.welch.jhu.edu/policy/genetics/intro.html

The TFGT was convened to review genetic testing in the U.S. and make recommendations to ensure the development of safe and effective genetic tests, their delivery in laboratories of assured quality, and their appropriate use by health care providers and consumers.

Technology Museum of Innovation (PNP)

www.thetech.org/exhibits_events/online/genome/overview.html
The purpose of The Tech is to help educate, enlighten and inspire the next generation of innovators, i.e., students grades K-12.

Teratology Society (PRO)

www.teratology.org
This web site provides information about abnormal development and birth defects at the fundamental and clinical levels, and appropriate means of prevention.

Texas Genetics Network (GOV)

www.tdh.state.tx.us/texgene/texgene.htm

Serving: Texas.

Today on Medscape (FP)

 www.medscape.com
Medscape’s goals are: “ to provide clinicians and other healthcare professionals with the most timely source of clinical information that is highly relevant to their patients and practice, to make the clinician’s information gathering more fruitful and less time consuming, and to make available to a broad medical audience clinical information with the depth, breadth and validity needed to improve the practice of medicine.”

TRUSTe: Building a Web You Can Believe In (FP)

www.truste.org/
This web site is for web publishers as well as web users. It provides information and resources regarding the protection of your privacy while using the Internet.

U.S. Congress on the Internet: Library of Congress (GOV)

http://thomas.loc.gov/home/thomas.html
For those who would like to access the latest congressional information by a bill or a particular issue, this is an excellent web site (for example, search on the word “genetics”).

U.S. Pharmacopeia (PNP)

www.usp.org
USP helps to ensure that consumers receive medicines of the highest possible quality by setting the standards that manufacturers must meet to sell their products in the U.S. As the “world’s most highly recognized and technologically advanced Pharmacopeia,” USP provides standards for more than 3,700 medications, dietary supplements and dosage forms.

WebMD (FP)

www.webmd.com
A health resource site with specific information for: physicians, consumers, office managers and health teachers.

World of Genetic Societies (PRO)

www.faseb.org/genetics
This site serves as a directory of genetics professional and other related sites.

Yellow Pages (FP)

http://theyellowpages.com
Online yellow pages.

Your Genes, Your Choices (PROF)

http://ehrweb.aaas.org/her/books/index.html
A publication written in simple English that describes the Human Genome Project, the science behind it, and some of the ethical, legal and social issues associated with it.

* Site Type: PNP= Private/Non-Profit Organization; PRO= Professional Organization; GOV= Government; FP= For Profit Organization, ACAD= Academic Organization or Institution; MISC= Miscellaneous

5
12

