

2015

Extending Opportunities for Students with Disabilities

Educational Service Center of Cuyahoga County
State Support Team Region 3
Essex Place
6393 Oak Tree Boulevard
Independence, OH 44131
216-524-3000
216-446-3829 (fax)
www.esc-cc.org

Introduction

Summer is just around the corner and parents are beginning to think about what activities will be available to offer their children for the summer as well as throughout the year. This familiar task is often a little more challenging for families of children with disabilities. In fact, individuals with disabilities may benefit from recreational opportunities throughout the year.

The **State Support Team Region 3 (SST3)** offers the **2015 Summer and Beyond Directory** as a resource to parents, family members and school district personnel about extended opportunities around the Cuyahoga County area.

The information in this directory is meant to be used as a reference and should not be considered comprehensive or an endorsement of any program or product. We do not make recommendations concerning the quality of these programs and strongly encourage readers to call the contact persons listed for clarification and explanation of their programs.

You may also contact your local community recreation departments, schools, county library branches, YMCA, YWCA, Scouts of America, and local cultural arts and entertainment centers for additional programs or activities.

Keep this book handy for **NEXT YEAR'S** planning!

Terri McIntee, MA	Editor
Theresa Richardson	Compilation & Updates
SST3 Staff	Proofreaders
Karen Reynolds	Production

Special Thanks to our Collaborative Partners for this event:

This activity is funded in whole or part by IDEA, Title VI B, and Grants to States through Ohio Department of Education grants to Educational Service Center of Cuyahoga County, Fiscal Agent for State Support Team Region 3.

Table of Contents

Exceptionalities, Definitions & Codes	7-9
Academic Programs	10-17
Academic and Fun Fitness Summer Camp	
Comprehension Skill Builders	
Help Foundation Continuing Education Extended School Year Summer Program	
Lions Leap Program	
Middleburg Early Education Center Summer Speech Camp	
North Coast Tutoring Services	
Reading Rocks	
Ready, Set, Grow	
Summer at Chagrin – Townsend	
Townsend Learning Center	
The Whole Kid Private Tutoring	
Zones of Regulation	
Arts / Therapeutic Programs	18-42
Abilikids Handwriting Group	
Abilikids Jump Start Physical Therapy Intensive Program	
Adapted Ballet & Tap Dance Class: Beyond Words	
Adapted Music Lessons: Beyond Words	
Adapted Jazz Dance Class: Beyond Words	
Adapted Jazz Teen Dance: Beyond Words	
Adapted Jazz / Tumbling Dance Class: Beyond Words	
Adapted Sports Program of Ohio	
Adapted Musical Theater Class: Beyond Words	
Aquatic Connections, The	
Art Therapy Studio	
ArtSNPlay Group at The Music Settlement	
Baldwin Wallace Speech Clinic	
Cool Clarity	
Creative Arts Therapies at the Beck Center for the Arts	
CYO Recreational Respite Program (DD)	
D.E.A.F. – Dedicated to the Elimination of Assumptions and Fallacies	
Fun Project, The	
Help Foundation Continuing Education Summer Program	
Interactive Metronome (IM) Intensives	
Lakeshore Speech Therapy, LLC	
The Learning Groove: Beyond Words	
Mommy and Me Adapted Dance Class: Beyond Words	
Music at Your School (K-12): Beyond Words	
Music Builders Camp/The Music Settlement	
Music Therapy: Beyond Words	

Table of Contents

Music Therapy/The Enrichment Center
Music Therapy/The Music Settlement
Music Therapy / The Music Enrichment Settlement @Solon Center for the Arts
Musical Revue Camp @ The Music Settlement
Musical Theatre Camp @ the Music Settlement
Pediatric Neuropsychology Center
Pony Tales Farm
Private Adapted Dance Lesson: Beyond Words
Royalton Music Center
School of Dancing Wheels 22nd Annual Summer Dance Workshops, The
School of Dancing Wheels Theater Arts Camp, The
Sensory Intensives
STAR (Social Training and Recreation) Project, The
Therapeutic Martial Arts Program
Ursuline ArtSpace
Western Reserve Speech & Language Partners (W.R.S.L.P.)

Day Camp Programs

43-67

ABCs Day Camp
Adapted Music Theater Camp: Beyond Words
Believers Academy Summer Camp Program
Bright Futures Summer Day Camp
Camp A.B.C.
Camp Happiness Day Camp
Camp Insight – Special Edition
Camp L.U.C.K.Y.
Camp Milestones
Camp SBC
Camp Suntastic
Champ Camp – East
Champ Camp – West
Cheerful Day Camp
Express for Success
Fine Motor Fun Camp
Frontier Day Camp for Children with Learning Disabilities
Fun Project, The
In-N-Out of the City Summer Camp
KidsLink Autism Buddy Day Camp
Lake Shore Day Camp
Life Steps
Monarch Summer Social Language Program – Leadership Program
New Avenues Summer Camp
Rotary Camp for Children with Special Needs
Sensational Day Program
Silver Lining Group
SMILE Summer Camp

Table of Contents

Solutions Behavioral Consulting Summer Camp & Extended School Year Service
STAR Camp
Stepping Stones for Success
Summer Day Camp at Cleveland Metroparks Zoo
Summer Friends and Fun Social Skills Camp
Summer Music Camps @ The Music Settlement
Suzuki Camp @ The Music Settlement
Write 4 U
Write-on into Kindergarten

Residential Camp Programs

68-76

Camp Chai
Camp Cheerful Resident Camp
Camp Christopher Discovery Camp
Camp Echoing Hills
Camp Ho Mita Koda Resident Camp
Camp Kodiak / Club Kodiak
Camp Nuhop
Camp Paradise
Camp Quality Ohio
Camp Tippecanoe
Camp Wekandu Arthritis Summer Resident Camp
Family Retreat
Fundamentals for Success (FFS)
Highbrook Lodge Resident Camp Cleveland Sight Center
Muscular Dystrophy Association Summer Camp
Recreation Unlimited Summer Camps
Rotary Camp for Children with Special Needs

Social & Recreation Programs

77-92

ABA Outreach Services
Abilikids Social Skills Group
ACC Sign Camp
Adapted Sports Program of Ohio
All Dressed Up and Someplace to Go!
ASK (Adaptive Sports for Kids with Disabilities)
Blossom Music Center Summer Concerts
Blue Ribbon Recreation
Brandon's Place
Challenger Baseball – East Side
Challenger Baseball – Northeast Ohio
Cleveland Mighty Barons Sled Hockey

Table of Contents

Crunch and Munch
CYO Recreational Respite Program (DD)
Fieldstone Farm TRC's Equine Adventure Club
FIT (Friendship in Teams)
I Can Bike, Parma
Kitchen Connections
Little Learners Summer Programming
Mayfield Adapted Recreation
Sensory Storytime, Sensory School-Age, Inclusive Yoga
Quantum Leap
Soap Box Derby Racing Special Needs
SOAR! (Sports Opportunities & Active Recreation)
Summer Friends and Fun Social Skills Camp
Think Computer Foundation
Valley Riding Therapeutic Riding Program
Youth Challenge Mini Camp
Youth Challenge Sports & Recreation for Children with Physical Disabilities

Table of Contents

General Information	93-105
Adult Day Support/Vocational Training	
The Arc of Greater Cleveland	
Centers for Families and Children, the	
Cleveland Children's Museum	
Cleveland Metroparks North Chagrin Reservation	
Cleveland Metroparks Zoo Education	
Cleveland Museum of Art	
Cleveland Museum of Natural History	
Connecting for Kids	
Council for Economic Opportunities in Greater Cleveland	
Cuyahoga County Board of Developmental Disabilities	
Education Avenue, Inc.	
Hattie Larlham Constant Companions	
Hattie;s Doggie Day Care and Boarding	
Healthy Start	
Help Me Grow	
Learning Disabilities of Northeast Ohio	
Medbill Advantage	
Milestones Autism Organization	
National State, Local Special Olympics.	
New York Life Insurance	
OCALI (Ohio Center for Autism and Low Incidence)	
OCECD (Ohio Coalition for the Education of Children with Disabilities)	
Prentke Romich Company	
Public Health Nutrition Services	
Red Treehouse	
RePlay for Kids	
Skylight Financial Group	
University Hospitals Case Medical Center Discovery and Wellness Center for Children	
Travel Tips	
Parent Mentors of Cuyahoga County	106
Guide to Programs and Populations Served	107

Exceptionalities Definitions and Codes

Included in each program descriptor there is a Population Served Code. The following will assist you in defining what special needs population is being served. These definitions have been taken directly from Ohio Department of Education's 2014 Operating Standards for Ohio's Educational Agencies Serving Children with Disabilities

EXCEPTIONALITY DEFINITIONS AND CODES

AUT	AUTISM – means a developmental disability significantly affecting verbal and nonverbal communication and social interaction, generally evident before age 3, which adversely affects a child’s educational performance.
ED	<p>EMOTIONAL DISTURBANCE– means a condition exhibiting one or more of the following characteristics over a long period of time and to a marked degree that adversely affects a child’s educational performance.</p> <ul style="list-style-type: none"> • An inability to learn that cannot be explained by intellectual, sensory, or health factors; • An inability to build or maintain satisfactory interpersonal relationships with peers and teachers; • Inappropriate types of behavior or feelings under normal circumstances; • A general pervasive mood of unhappiness or depression; and • A tendency to develop physical symptoms or fears associated with personal or school problems. <p>The term includes schizophrenia. It does not apply to children who are socially maladjusted, unless it is determined that they have an emotional disturbance.</p>
HI	<p>HEARING IMPAIRMENT – means an impairment in hearing, whether permanent or fluctuating, that adversely affects a child’s educational performance but that is not included under the definition of deafness.</p> <p><u>Deafness</u> - means a hearing impairment that is so severe that the child is impaired in processing linguistic information through hearing, with or without amplification, and that adversely affects a child’s educational performance.</p>
ID	INTELLECTUAL DISABILITY - means significantly subaverage general intellectual functioning, existing concurrently with deficits in adaptive behavior and manifested during the developmental period that adversely affects a child’s educational performance.
OI	ORTHOPEdic IMPAIRMENT – means a severe orthopedic impairment that adversely affects a child’s educational performance. The term includes impairments caused by congenital anomaly (e.g., clubfoot, absence of some member, etc.), impairments caused by disease (e.g., poliomyelitis, bone tuberculosis, etc.), and impairments from other causes (e.g. cerebral palsy, amputations, and fractures or burns that cause contractures).
OHI	OTHER HEALTH IMPAIRMENT – means having limited strength, vitality or alertness, including a heightened alertness to environmental stimuli, that results in

EXCEPTIONALITY DEFINITIONS AND CODES

	limited alertness with respect to the educational environment, that is due to chronic or acute health problems such as asthma, attention deficit disorder or attention deficit hyperactivity disorder, diabetes, epilepsy, a heart condition, hemophilia, lead poisoning, leukemia, nephritis, rheumatic fever, and sickle cell anemia, and adversely affects a child's educational performance.
SLD	SPECIFIC LEARNING DISABILITY – means a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, that may manifest itself in an imperfect ability to listen, think, speak, read, write, spell, or to do mathematical calculations, including conditions such as perceptual disabilities, brain injury, minimal brain dysfunction, dyslexia, and developmental aphasia. The term does not include learning problems that are primarily the result of visual, hearing, or motor disabilities; of mental retardation; of emotional disturbance; or of environmental, cultural, or economic disadvantage.
S/LI	SPEECH OR LANGUAGE IMPAIRMENT – means a communication disorder, such as stuttering, impaired articulation, language impairment, or voice impairment that adversely affects a child's educational performance.
TBI	TRAUMATIC BRAIN INJURY – means an acquired injury to the brain caused by an external physical force, or by other medical conditions, including but not limited to stroke, anoxia, infectious disease, aneurysm, brain tumors and neurological insults resulting from medical or surgical treatments. The injury results in total or partial functional disability or psychosocial impairment or both, that adversely affects a child's educational performance. The term applies to open or closed head injuries, as well as to other medical conditions that result in acquired brain injuries. The injuries result in impairments in one or more areas such as cognition; language; memory; attention; reasoning; abstract thinking; judgment; problem-solving; sensory, perceptual, and motor abilities; psychosocial behavior; physical functions; information processing; and speech. The term does not apply to brain injuries that are congenital or degenerative, or to brain injuries induced by birth trauma.
VI	VISUAL IMPAIRMENT INCLUDING BLINDNESS – means an impairment in vision, that even with correction, adversely affects a child's educational performance. The term includes both partial sight and blindness.

ACADEMIC PROGRAMS

ACADEMIC PROGRAMS

ACADEMIC AND FUN FITNESS SUMMER CAMP Lakeland Community College Kirtland, OH		Population Served: AUT, ID, SLD, TBI ADHD, MD, dyslexia, other**
Dates: June 15 – July 24, 2015 Ages: 6-18 years old Fee: Call for information Organization: Lakeland Community College Contact: Carol Richards Executive Director Address: 120 North Main Street Chagrin Falls, OH 44022 Telephone: 440-914-0200; Fax: 440-542-1505 Email: caroler@unschoolcamp.org Website: www.unschoolcamp.org	Descriptor: This unusual camp is designed to serve the unique needs of children with learning differences. The purpose of the camp is self-confidence, learning, fun, and socialization. Each day campers learn systematic reading and math. Afternoons include theater arts, science, poetry, sports, and social activities. The camper to staff ratio is 5:1, counselors are specially trained and experienced with the needs of children with many learning differences. Lunch is included for full day campers. Before and after camp care is free. The camp qualifies for the Autism Scholarship, ESY and other scholarships. To apply, call or email. *AUT – the child must be verbal ** Children with ODD or ED not appropriate for this camp	

COMPREHENSION SKILL BUILDERS		Population Served: SLD, SLI, AUT, OHI
Dates: June 15– August 10, 2015 (weekly for 9 weeks) Time and Day to be announced. Ages: 8-12 years (who have completed grade 2) Fee: \$320.00 Organization: The Galvin Therapy Center Contact: Marianne Wensel Address: 25221 Miles Road, Suite F Telephone: 216-514-1600	Descriptor: This hour long group focuses on developing and/or maintaining reading comprehension, listening comprehension, sequencing and narrative development skills in your child. Our summer literacy skill building program employs the use of the Story Grammar Marker. This program utilizes a personalized visual and tactile tool that will assist your child in remembering the pieces of a story development, what each part of the story means, and how to write and retell a story. Held in a sensory rich environment and led by a speech-language pathologist, the group will use brain-based techniques for whole body learning. The Galvin Therapy Center, Northeast Ohio's Premier Multidisciplinary Intervention Specialists will mark its 21 st year, offering activity/language based social skills programs, groups and intensives for toddlers to teens.	

ACADEMIC PROGRAMS

HELP FOUNDATION CONTINUING EDUCATION EXTENDED SCHOOL YEAR SUMMER PROGRAM 3622 Prospect Avenue Cleveland, OH 44115		Population Served: AUT, HI, ID, MD, OI, OHI, TBI, VI
Dates: June 8- July 17, 2015 8:30 am – 2:30 pm Ages: 3 – 22 years Fee: Call for information Organization: HELP Foundation Contact: Marilou Weidus Address: 3622 Prospect Avenue Cleveland, OH 44115 Telephone: 216-432-4810, ext. 321 Email: mweidus@helpfoundationinc.org	Descriptor: At both an East and West side location, the HELP Summer Program offers a structured experience for children and adolescents with developmental disabilities. The six hour day includes activities to promote communication, socialization, self-help skills, gross/fine motor development and leisure/recreation. Breakfast, lunch, and on-site nursing services are available. A 3:1 child to staff ratio is maintained by qualified trained staff and licensed teachers. Parent communication logs and a final comprehensive report are provided for each program participant. Extended school year services are also available.	

LIONS LEAP PROGRAM 1551 E. Wallings Road Broadview Heights, OH 44147		Population Served: SLD
Dates: Call for information Ages: Grades 1 through entering 6 th Fee: Call for information Organization: Lawrence School Contact: Douglas W. Hamilton Address: 1551 E. Wallings Road Broadview Heights, OH 44147 Telephone: 440-526-0717 Website: www.lawrenceschool.org	Descriptor: Students do not need to be enrolled in Lawrence School during the school year to take advantage of the program.	

ACADEMIC PROGRAMS

LEARNING
IS
FUN

MIDDLEBURG EARLY EDUCATION CENTER SUMMER SPEECH CAMP 7171 Pearl Road Middleburg Heights, OH 44130		Population Served: AUT, ED, HI, ID, MD, SLD, S/LI, TBI
Dates:	June 22 – August 7, 2015	Descriptor: PURPOSE: 1. To develop communication skills. This process is incorporated in overall programming during classroom activities. Private speech therapy is also provided one time each week. 2. To provide social experiences which are designed to encourage play skills and the use of verbal skills. 3. To maintain pre-academic skills and promote cognitive development. 4. To develop positive self-esteem and a positive attitude towards others. Children attend M/W/F or T/TH; 2 sessions 8:30 am – 10:30 am or 11:00 am – 1:00 pm. 30 minutes each week speech-language therapy is included in fee. 1:3 teacher-child ratio. Highly skilled and experience teachers and therapists.
Ages:	18 months – 6 years	
Fee:	\$725.00 for 20 sessions \$500.00 for 14 sessions	
Organization:	Middleburg Early Education Center	
Contact:	Christie Scott	
Address:	7171 Pearl Road Middleburg Heights, OH 44130	
Telephone:	440-888-9922	
Website:	www.meec.us	

ACADEMIC PROGRAMS

NORTH COAST TUTORING SERVICES In-home Tutoring		Population Served: AUT, ED, ID, MD, OHI, SLD, S/LI, TBI
<p>Dates: Year round – scheduled at convenient times with the family. (Tutoring available seven days a week.)</p> <p>Ages: 5-22 years, also adults</p> <p>Fee: \$50.00/hr. (one-on-one)</p> <p>Organization: North Coast Tutoring Services “The Education Problem Solvers”</p> <p>Contact: Carole Richards, Executive Director or Nikki Locker, Director of Student Services</p> <p>Address: 31300 Solon Rd., Suite 1 Solon, OH 44139</p> <p>Telephone: 440-914-0200; Fax: 440-542-1504</p> <p>Email: info@northcoasted.com</p> <p>Website: www.northcoasted.com www.northcoasted.com/blog</p>	<p>Descriptor: Our specialty is helping children in all grades when they get stuck in a subject or course. We have skilled tutors for all subjects in all grades.</p> <p>We also specialize in basic skills – reading and math. We are known for working with children with learning differences:</p> <ul style="list-style-type: none"> • Learning disabilities • Dyslexia • ADHD • Cognitive delay • Autism • Aspergers Syndrome • PDD <p>and other struggling learners.</p> <p>When students fall behind, schools and parents sometimes find themselves in a communication breakdown. Often we can help resolve these “sticky” situations with our neutral approach and ability to see both sides of the issue(s). Our goal is to turn these challenges into academic successes.</p> <p>Why bring North Coast Tutoring into the picture? Because we can provide answers, solutions, and tutors. We provide customized learning plans for each student.</p> <p>All tutoring is done in your home or nearby public location. We serve seven northeast Ohio counties. We are approved providers to the Autism Scholarship and Jon Peterson Scholarship programs. Also, we have many private clients.</p>	

ACADEMIC PROGRAMS

READING ROCKS!		Population Served: AUT, SLD, S/LI, OHI
Dates:	June 15 – August 10, 2015 (weekly for 9 weeks) Time and Day to be announced	Descriptor: This hour long group focuses on helping young children understand the building blocks and foundational skills for reading. The speech/language pathologist leading the group will teach your child letter recognition, rhyming, and other phonological awareness skills, along with early story comprehension skills. This program utilizes a multisensory approach to literacy development and will help your child prepare his/her reading skills for the new school year. The group is appropriate for children ages 4-7. The Galvin Therapy Center, Northeast Ohio's Premier Multidisciplinary Intervention Specialists will mark its 21 th year, offering activity/language based social skills programs, groups and intensives for toddlers to teens.
Ages:	4 -7 Years	
Fee:	\$320.00	
Organization:	The Galvin Therapy Center	
Contact:	Marianne Wensel	
Address:	25221 Miles Road, Suite F Warrensville Heights, OH 44128	
Telephone:	216-514-1600	

ACADEMIC PROGRAMS

READY, SET, GROW!		Population Served: SLD
Dates: Call for information Ages: Kindergarten Fee: Call for information Organization: Lawrence School Contact: Douglas W. Hamilton Address: 1551 E. Wallings Road Broadview Heights, OH 44147 Telephone: 440-526-0717 Website: www.lawrenceschool.org	Descriptor: Students do not need to be enrolled in Lawrence School during the school year to take advantage of the program to attend this kindergarten readiness program.	

SUMMER AT CHAGRIN - TOWNSEND		Population Served: SLD
Dates: Call for information Ages: K – 12 th grade Fee: Call for information Organization: Chagrin Townsend Learning Center Contact: Tony Whitehouse Address: 86 North Main St., #201 Chagrin Falls, OH 44022 Telephone: 440-247-8300	Descriptor: Call for information. One-on-one tutoring enrichment programs	

TOWNSEND LEARNING CENTER Several locations Cleveland, OH		Population Served: SLD, V
Dates: Year round Ages: Preschoolers – adults Fee: Based on program scheduled Organization: Townsend Learning Center Contact: Sarah Littlefield Address: 1667 E. 40 th Street Cleveland, OH 44103 Telephone: 216-472-8300 Website: www.learnwithus.com/about.html	Descriptor: All classes are diagnostic and individualized. Diagnostic testing is optional. For more information call contact. Program sites: Midtown – Cleveland, 1667 E. 40 (Loftworks) Akron - 2800 S. Arlington	

ACADEMIC PROGRAMS

THE WHOLE KID (Private Tutoring)		Population Served: OHI, SLD
Dates: Summer 2015 and beyond Ages: K – 12 and beyond Fee: \$80/\$50 minute private session Organization: The Whole Kid Contact: Tim Tibbitts Address: 18035 Fernway Shaker Heights, OH 44122 Telephone: 216-991-1707 Website: www.thewholekid.com	Descriptor: The Whole Kid provides excellent, highly individualized tutoring for students K-12 and beyond. Summer enrichment or skill building.	

ZONES OF REGULATION		Population Served: AUT, SLD, S/LI, OHI
Dates: June 15 – August 10, 2015 (two times per week for 9 weeks) Day and time to be announced Ages: 6+ who have completed kindergarten Fee: \$650.00 Organization: The Galvin Therapy Center Contact: Marianne Wensel Address: 25221 Miles Road, Suite F Warrensville Heights, OH 44128 Telephone: 216-514-1600	Descriptor: This hour long rroup uses a systematic, cognitive behavioral approach to teaching self-regulation, by categorizing the different way we feel, and the states of alertness we experience. The Zones program addresses underlying deficits in emotional and sensory regulation, executive function, and social cognition. Goals include: gaining skills in order to control emotions and impulses, managing sensory needs, and improving verbal conflict resolution and problem solving. The Galvin Therapy Center, Northeast Ohio's Premier Multidisciplinary Intervention Specialists will mark its 21 th year, offering activity/language based social skills programs, groups and intensives for toddlers to teens.	

ARTS & THERAPEUTIC PROGRAMS

ART AND THERAPEUTIC PROGRAMS

ABILIKIDS HANDWRITING GROUP		Population Served: AUT, MD, OI, S/LI
<p>Dates: Call for information</p> <p>Ages: Varies by program</p> <p>Fee: Varies by program</p> <p>Organization: Abilikids</p> <p>Contact: Regina Thompson</p> <p>Address: 839 Pearl Road Brunswick, OH 44212 and 63 Graham Road Cuyahoga Falls, OH 44332</p> <p>Telephone: 330-225-4182 (Brunswick) 330-752-4370 (Cuyahoga Falls)</p> <p>Website: www.abilikids.com</p>	<p>Descriptor: Handwriting - this program will use a multi-sensory approach that includes auditory, visual, tactile and kinesthetic methods.</p> <p>Children will learn to print letters and develop the motor skills necessary for printing success.</p> <p>Cursive - this program will use a multi-sensory approach to achieve cursive success. Children will learn the correct habits for forming and connecting letters in a fun and motivating way.</p>	

ABILIKIDS JUMP START PHYSICAL THERAPY INTENSIVE PROGRAM		Population Served: AUT, MD, OI, S/LI
<p>Dates: Call for information</p> <p>Ages: Varies by program</p> <p>Fee: Varies by program</p> <p>Organization: Abilikids</p> <p>Contact: Regina Thompson</p> <p>Address: 839 Pearl Road Brunswick, OH 44212 and 63 Graham Road Cuyahoga Falls, OH 44332</p> <p>Telephone: 330-225-4182 (Brunswick) 330-752-4370 (Cuyahoga Falls)</p> <p>Website: www.abilikids.com</p>	<p>Descriptor: Our model uses a mix of strength and functional training in the Universal Exercise Unit, task specific training, and balance and endurance training. At the time of the evaluation, the child's functional level will be assessed and video recorded. The goals established for the Jump Start program are developed with the child and family to develop functional skills. At the conclusion of the 3 weeks, the child and family will be provided with an individualized home exercise program in order to facilitate maintenance of the functional gains achieved during the 3 week program.</p>	

ART AND THERAPEUTIC PROGRAMS

ADAPTED BALLET & TAP DANCE CLASS BEYOND WORDS: MUSIC & DANCE CENTER		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: On-going, Friday 5:30 pm – 6:30 pm; Saturday & Sunday options starting March 2015 Ages: 3 – 4 years: 45 minutes 5-8 years: 60 minutes Fee: \$23 per class, 45 min. weekly \$30 per class, 60 min. weekly Organization: Beyond words: Music & Dance Center Contact: Erin Jester, MT-BC, Director Address: 19448 Blue Spruce Drive Strongsville, OH 44149 Telephone: 734-646-9192 Website: https://www.beyondwordscenter.org/adapted-dance-classes.html Email: info@beyondwordscenter.org	Descriptor: Our adapted combo classes focuses on social, communication and gross motor skills as well as developing a foundation for dance. Dancers have the opportunity to learn two styles of dance in one class. Each class consists of: <ul style="list-style-type: none"> • Physical warm-up (increase strength and flexibility). • Ballet foundational skills (increase coordination and gross motor movements). • Tap foundation skills (enhance/develop sequencing skills, increase coordination and gross motor movements). • Yoga/calming exercise (support body awareness and self regulation). Weekly classes are currently offered in our studio, in partnership with the North Royalton Dance Academy (6070 Royalton Road, North Royalton, OH 44133).	

ADAPTED MUSIC LESSONS BEYOND WORDS: MUSIC & DANCE CENTER		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: On-going Ages: All ages Fee: Call for specific fees 30 – 60 minutes facilitated by a Board Certified Music Therapist Organization: Beyond Words: Music and Dance Center Contact: Erin Jester, MT-BC, Director Address: 19448 Blue Spruce Drive Strongsville, OH 44149 Telephone: 734-646-9192 Website: https://www.beyondwordscenter.org/adapted-dance-classes.html Email: info@beyondwordscenter.org	Descriptor: <i>Beyond Words</i> provides adapted music lessons: <ul style="list-style-type: none"> • At your home • At the studio * • In the community Adapted music lessons focus on musical goals. Beginning adaptive music lessons with a music therapist can be the first step a student needs to successfully start a lifetime of musical learning. The purpose of adaptive music lessons is to provide additional support to increase musical skills until traditional music lessons can be achieved. * Studio lessons available for scheduling in Beachwood, North Royalton, and Fairlawn.	

ART AND THERAPEUTIC PROGRAMS

ADAPTED JAZZ DANCE BEYOND WORDS: MUSIC & DANCE CENTER		Population Served: OI, VI, HI
Dates: On-going Ages: 9 -12 years Fee: \$30.00 per class; 60 min. weekly Organization: Beyond Words: Music & Dance Center Contact: Erin Jester, MT_BC, Director Address: 19448 Blue Spruce Drive Strongsville, OH 44149 Telephone: 734-646-9192 Website: https://www.beyondwordscenter.org/adapted-dance-classes.html Email: info@beyondwordscenter.org	Descriptor: Our 60-minute class is tailored specifically to developing the dancers' skills in social, communication and gross motor, as well as developing a foundation for dance. Dancers have the opportunity to learn multiple styles of dance in one class: lyrical/ballet, jazz and yoga. Each class consists of: <ul style="list-style-type: none"> • lyrical/ballet physical warm-up (increase strength and flexibility) • jazz dance locomotor movements (increase coordination and gross motor movements) • jazz dance combinations (enhance/develop sequencing skills, increase coordination and gross motor movements) • Yoga/calming exercise (support body awareness and self regulation) Weekly classes are currently offered in our studio, in partnership with the North Royalton Dance Academy (6070 Royalton Road, North Royalton, OH 44133).	

ADAPTED JAZZ TEEN DANCE BEYOND WORDS: MUSIC & DANCE CENTER		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: On-going Friday 4:30-5:30 Ages: 13 – 18 years Fee: \$25.00 per class; 60 min. weekly Organization: Beyond Words: Music & Dance Center Contact: Erin Jester, MT_BC, Director Address: 19448 Blue Spruce Drive Strongsville, OH 44149 Telephone: 734-646-9192 Website: https://www.beyondwordscenter.org/adapted-dance-classes.html Email: info@beyondwordscenter.org	Descriptor: Our 60-minute class is tailored specifically to developing the dancers' skills in social, communication and gross motor, as well as developing a foundation for dance. Dancers have the opportunity to learn multiple styles of dance in one class: lyrical/ballet, jazz and yoga. Each class consists of: <ul style="list-style-type: none"> • lyrical/ballet physical warm-up (increase strength and flexibility) • jazz dance locomotor movements (increase coordination and gross motor movements) • jazz dance combinations (enhance/develop sequencing skills, increase coordination and gross motor movements) • Yoga/calming exercise (support body awareness and self regulation) Weekly classes are currently offered in our studio, in partnership with the North Royalton Dance Academy (6070 Royalton Road, North Royalton, OH 44133).	

ART AND THERAPEUTIC PROGRAMS

ADAPTED JAZZ/ TUMBLING DANCE		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
BEYOND WORDS: MUSIC & DANCE CENTER		
Dates:	On-going	Descriptor: Our 45-minute class is tailored specifically to developing the dancers' skills in social, communication and gross motor, as well as developing a foundation for dance. Dancers have the opportunity to learn multiple styles of dance to increase their strength and flexibility. Weekly classes are currently offered in our studio, in partnership with the North Royalton Dance Academy (6070 Royalton Road, North Royalton, OH 44133).
Ages:	3 - 4 years	
Fee:	\$23.00 per class; 45 min. weekly	
Organization:	Beyond Words: Music & Dance Center	
Contact:	Erin Jester, MT_BC, Director	
Address:	19448 Blue Spruce Drive Strongsville, OH 44149	
Telephone:	734-646-9192	
Website:	https://www.beyondwordscenter.org/adapted-dance-classes.html	
Email:	info@beyondwordscenter.org	

ADAPTIVE SPORTS PROGRAM OF OHIO		Population Served: HI, OI, VI
Dates:	Year round	Descriptor: The Adaptive Sports Program of Ohio (ASPO) promotes the health and wellness of individuals with physical disabilities through competitive and recreational adaptive sport opportunities. ASPO currently offers multiple sports opportunities across northeast Ohio including quad rugby, sled hockey, basketball, archery, wheelchair track, cycling, and sailing.
Ages:	7 years +	
Fee:	Varies but minimal	
Organization:	Adaptive Sports Program of Ohio	
Contact:	Lisa Followay, Executive Director	
Address:	2829 Cleveland Road, Suite B Wooster, OH 44691	
Telephone:	330-262-1200	
Website:	www.adaptivesportsohio.org	

ART AND THERAPEUTIC PROGRAMS

ADAPTED MUSICAL THEATER CLASS BEYOND WORDS: MUSIC & DANCE CENTER		Population Served: AUT, ED, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
<p>Dates: June 15 – August 7, 2015 (8 weeks)</p> <p>Ages: 3-18 years (4 age groups)</p> <p>Fee: \$160.00 (\$140.00 due when registered before May 15)</p> <p>Organization: Beyond Words: Music & Dance Center</p> <p>Contact: Erin Jester, MT-BC, Director</p> <p>Address: 19448 Blue Spruce Drive Strongsville, OH 44149</p> <p>Telephone: 734-646-9192</p> <p>Website: https://www.beyondwordscenter.org/adapted-dance-classes.html</p> <p>Email: info@beyondwordscenter.org</p>	<p>Descriptor: This program meets weekly for 60 minutes for ages: 3-5, 6-10, 11-14, and 15-18.</p> <p>Participants will be introduced to the foundations of musical theater in the areas of singing, dancing, and acting. Programming will be tailored to the individualized needs of all participants, allowing for self-expression and exploration into musical instruments and fine and gross motor skills.</p> <p>Culminating this 8-week program, participants can register at a discounted rate for our 2-week camp, immediately following in August. On the last day of camp, participants will be able to share their passions and demonstrated their skills with family, friends, and community members in a final performance.</p> <p>Weekly classes held at: North Royalton Dance Academy (6070 Royalton Road, North Royalton, OH 44133).</p>	

THE AQUATIC CONNECTION		Population Served: AUT, ED, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
<p>Dates: Ongoing</p> <p>Ages: 2 years - adulthood</p> <p>Fee: \$50/45 min. sessions for members \$60/45 min. sessions for non-members</p> <p>Organization: Rec2connect, LLC</p> <p>Contact: Jennifer Knott, CTRS</p> <p>Address: The Mandel JCC 26001 South Woodland Rd. Beachwood, OH 44122 The Gemini Center 21225 Lorain Road - Fairview Park, Ohio 44126</p> <p>Telephone: 330-703-9001; Fax: 962-502-5653</p> <p>Email: Rec2connect@gmail.com</p> <p>Website: www.rec2connect.com</p>	<p>Descriptor: We begin our first session with a standardized land assessment. The Comprehensive Evaluation in Recreation Therapy-Physical portion. This provides us with an overview of our client's strengths and weaknesses in areas of cognition, overall physical functioning, sensory integration, communication skills, vision, hearing, and a motor planning. We then conduct an aquatics assessment which looks at these same areas and how the water changes their functioning, as well as swimming skills. We combine the 2 assessments to formulate a list of 8-12 individualized goals that we work on weekly and take data on.</p>	

ART AND THERAPEUTIC PROGRAMS

ART THERAPY STUDIO		Population Served: AUT, ED, ID, MD, OI, OHI, SLD, TBI
Dates: Year round Ages: All Fee: Varies depending on services Organization: Art Therapy Studio Contact: Martha Stitt Address: 12200 Fairhill Road Cleveland, OH 44120 Telephone: 216-791-9303 Website: www.arttherapystudio.org	Descriptor: The Art Therapy Studio provides customized art therapy services for special needs populations. The professionally trained art therapists are skilled in helping people who suffer physical, emotional and cognitive losses. They offer "Discover the Artist" classes throughout the year for adults as well as specially designed programs for individuals or groups. Please call the office for information about programs to fit your needs. Four locations: Art Therapy Studio/Fairhill; Art Therapy Studio/Metro Health Center; Art Therapy Studio/Rivers Edge; and Art Therapy Studio/Ursuline College.	

ARTS N PLAY @ THE MUSIC SETTLEMENT		Population Served: AUT, ED, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: June 16 – July 23, 2015 (6 week summer session) Tuesdays & Thursdays 1:00 – 3:00 pm <i>September 2014 – June 2015 (ongoing)</i> Ages: Ages 3 – 6 years Fee: Summer - \$492..00 Call for fee information for fall Organization: The Music Settlement Centers for Music Therapy and Early Childhood Contact: Ronna Kaplan, Chair Department of Music Therapy Address: 11125 Magnolia Drive Cleveland, OH 44106 Telephone: 216-421-5806, ext. 140 (Joan Sparks, Administrative Assistant) Website: www.themusicsettlement.org Email: rkaplan@themusicsettlement.org	Descriptor: ArtSNPlay, co-led by an Early Childhood Teacher and a Board Certified Music Therapist, offers group play experiences designed to provide developmentally appropriate opportunities to strengthen behavioral, social and communication skills. The curriculum is also designed to develop and support pre-academic concepts within a center-based preschool classroom. The program's unique music therapy component reinforces the curriculum and skills being addressed through prescriptively designed music therapy interventions. Financial aid available to qualified applicants! An assessment is required for all new registrants.	

ART AND THERAPEUTIC PROGRAMS

BALDWIN WALLACE SPEECH CLINIC

Population Served: AUT, ED, HI, ID, MD, OHI, SLD, S/LI, TBI, VI

Dates: Opportunities all year
Ages: All ages
Fee: All services provided are free
Organization: Baldwin Wallace University
Contact: Christie Needham
Address: 275 Eastland Road
 Berea, OH 44017
Telephone: 440-826-2149
Website: <http://www.bw.edu/resources/speech-clinic/>

Descriptor:
 The Baldwin Wallace Speech Clinic provides speech, language and hearing services to adults and children in the community at no charge.

Services Customized to the Individual

Services are customized to the individual patient's needs. Student clinicians provide a free-standing treatment plan or supplement an existing one. Sessions are generally scheduled on a weekly basis and are offered year round, including summer. All services are provided free of charge to the community.

Student Clinicians

The Speech Clinic is staffed by both undergraduate and graduate student clinicians under the supervision of licensed speech-language pathologists who are certified by the American Speech-Language-Hearing Association and licensed by the Ohio Board of Speech-Language Pathology and Audiology.

Improving Communication

Services, including in-depth, diagnostic evaluations, for a variety of speech, language and communication disorders are available, including:

- Articulation disorders
- Stuttering
- Voice disorders
- Vocal nodules
- Language disorders
- Language-based reading disorders
- ADD/ADHD
- Autism
- Asperger's Syndrome
- Down's Syndrome
- Pediatric feeding disorders
- Traumatic brain injury
- Concussion and related syndromes
- Rehabilitation after stroke

The Speech Clinic also provides services to help with organizational skills, memory and social skills.

ART AND THERAPEUTIC PROGRAMS

COOL CLARITY: A drop in, Articulation Lab designed to help your child produce Rs, Ss, Ls and Ths		Population Served: OHI, SLD, S/LI
Dates: Call for information Pre-k through 6 years Tuesdays 5:00 -5:30 pm 7 – 11 years Thursdays 5:00 – 5:30 pm Ages: See above Fee: \$450.00 Organization: The Galvin Therapy Center Contact: Grace Hardwick, LSW Address: 25221 Miles Road, Suite F Warrensville Hts., OH 44128 Telephone: 216-514-1600	Descriptor: This fun group produces clear talkers, and is led by a speech –language pathologist using an approach based on the developmental acquisition of sounds. Oral motor activities are designed to increase strength and coordination to improve speech intelligibility. The Galvin Therapy Center, Northeast Ohio’s Premier Multidisciplinary Intervention Specialists will mark its 20 th year, offering activity/language based social skills groups for toddlers to teens.	

CREATIVE ARTS THERAPIES, Beck Center for the Arts		Population Served: AUT, ED, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Year round Ages: All ages Fee: Varies depending on service Organization: The Beck Center for the Arts Contact: Brittany Lesch Associate Director Address: 17801 Detroit Avenue Lakewood, OH 44107 Telephone: 216-521-2540, ext. 3	Descriptor: Through the use of the creative arts therapies, individuals with special needs, which include mental, physical or developmental disabilities, are encouraged to maximize their potential. Using music and art as a therapeutic tool, individuals address academic, motor, emotional, and social skills as well as talents in the fine arts. Each participant receives individualized treatment with personally designed goals tailored to meet his/her needs. Weekly sessions are offered on an individual, paired or group basis. Call for more information.	

ART AND THERAPEUTIC PROGRAMS

CYO RECREATIONAL RESPITE PROGRAM (DD)		Population Served: AUT, OHI, SLD, S/LI, CD
Dates: Call for information Ages: 13 years and up Fee: Varies Organization: CYO & Community Services Contact: Tess Flannery Address: 812 Biruta Street Akron, OH 44307 Telephone: 330-762-2961, ext. 224	Descriptor: Social and recreational opportunities, field trips, and camp weekends.	

D.E.A.F. – DEDICATED TO THE ELIMINATION OF ASSUMPTIONS AND FALLACIES		Population Served: AUT, HI, SLD, S/LI
Dates: Programs available for booking Ages: Program designed to meet need of target audience Fee: Call for information Organization: SignStage Contact: William Morgan Cleveland Hearing & Speech Address: 11635 Euclid Avenue Cleveland, OH 44106 Telephone: 216-325-7559	Descriptor: Theater Arts in Residence - for all ages. Program integrates Theatre Arts into Language Arts curriculum. D.E.A.F. – Designed for all ages. Teaches about conflicts and conflict resolution between the deaf and hearing communities. Teaches non-verbal communication through gesture, mime, and improvisation. Call for more information on customizing a workshop for your school or organization.	

THE FUN PROJECT		Population Served: AUT, ID, OHI, SLD, S/LI
Dates: Monday, Wednesday, Friday 9:00 am – 3:30 pm Call for Information Ages: 6 years and up Fee: \$600.00 Organization: The Galvin Therapy Center Contact: Jim Potantus Address: 25221 Miles Road, Suite F Warrensville Hts., OH 44128 Telephone: 216-514-1600	Descriptor: An occupation-based group with a focus on learning and practicing new functional and developmentally appropriate skills while working with peers. This therapist led group includes: bike riding, cooking, safety awareness, jump roping, ball games, board games and hobbies. The Galvin Therapy Center, Northeast Ohio's Premier Multidisciplinary Intervention Specialists will mark its 20 th year, offering activity/language based social skills groups for toddlers to teens.	

ART AND THERAPEUTIC PROGRAMS

HELP FOUNDATION CONTINUING EDUCATION SUMMER PROGRAM		Population Served: AUT, ED, ID, MD, OI, OHI, TBI, VI
Dates:	June 8 – July 17, 2015 8:30 AM – 2:30 PM	Descriptor: At both an east and west side location, the HELP Summer Program offers a structured experience for children and adolescents with developmental disabilities. The six hour day includes activities to promote communication, socialization, self help skills, gross/fine motor development and leisure/recreation. Breakfast, lunch, and on-site nursing services are available. A 3:1 child to staff ratio is maintained by qualified trained staff and licensed teachers. Parent communication logs and a final comprehensive report are provided for each program participant. Extended school year services are also available. Program sites on the east and west side of Cleveland.
Ages:	2 ½ - 21 years (children do not need to be toilet trained)	
Fee:	\$1800.00 Family Support funds accepted ESY funding accepted	
Organization:	HELP Foundation, Inc.	
Contact:	Marilou Weidus, Summer Program Director	
Address:	3622 Prospect Avenue Cleveland, OH 44115	
Telephone:	216-432-4810, ext. 321	
Email:	mweidus@helpfoundationinc.org	

INTERACTIVE METRONOME (IM) INTENSIVES		Population Served: OHI, SLD, S/LI, TBI
Dates:	June 15 – August 10, 2015	Descriptor: Interactive Metronome (IM) is an evidence-based, engaging therapeutic modality that improves cognitive and motor skills. The design of the program ensures that children recognize progress as it is occurring, increasing their motivation toward therapy. The IM intensive will be customized to meet the needs of the children 5 years and up, following an initial assessment. IM is used to improve: attention, coordination, language processing, reading and math fluency, and control of impulsivity/aggression. An intensive includes 60-75 minute sessions, 3-5 times per week, for 3-5 weeks. The fee is \$145.00 per session. Insurance may be used and there is a \$10.00 per session fee equipment charge. IM is also used to enhance sports performance for teens and adults. The Galvin Therapy Center, Northeast Ohio's Premier Multidisciplinary Intervention Specialists will mark its 21 st year, offering activity/language based social skills groups for toddlers to teens.
Ages:	5 years +	
Fee:	\$145.00 per session. Insurance may be used. There is a \$10.00 per session equipment fee charge.	
Organization:	The Galvin Therapy Center	
Contact:	Marianne Wensel	
Address:	25221 Miles Road, Suite F Warrensville Hts., OH 44128	
Telephone:	216-514-1600	

ART AND THERAPEUTIC PROGRAMS

LAKESHORE SPEECH THERAPY, LLC		Population Served AUT, ID, MD, SLD, S/LI:
Dates: Year round Ages: 18 months and up Fee: \$25.00 per quarter hour in clinic \$30.00 in client's home \$25.00 Social Skills group for 1 hour	Organization: Lakeshore Speech Therapy, LLC Contact: Tracy Biller, M.A., CCC/SLP Ellen Spear M.A., CCC/SLP Address: 24500 Center Ridge, Suite 180 Westlake, OH 44145 Telephone: 440-471-7190	Descriptor: Speech-language therapy services provided year-round for ages 18 months to adult. Social skills groups are offered in the summer for different age groups while others continue year-round. Please refer to our website, www.lakeshorespeech.com , for information or to submit an inquiry.

THE LEARNING GROOVE BEYOND WORDS: MUSIC & DANCE CENTER		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Spring: March 3 - May 15, 2015 (10 weeks) Summer: June 15 – August 14, 2015 (8 weeks) Ages: Babies (up to a year old are free) Toddler (13-35 months) Preschool (3-5 years) Fee: \$120.00 for each 10 week session \$100.00 for each 8 week session (summer only) Organization: Beyond Words: Music & Dance Center Contact: Erin Jester, MT-BC, Director Address: 19448 Blue Spruce Drive Strongsville, OH 44149 Telephone: 734-646-9192 Website: www.beyondwordscenter.org www.thelearninggroove.com Email: info@beyondwordscenter.org	Descriptor: <i>Beyond Words</i> is proud to offer <i>The Learning Groove: Parent and Child Music and Movement Classes</i> for young children and their parents. Our focus is on children ages newborn to five. Led by Board-Certified music therapists and certified Learning Groove instructors, we welcome children of all abilities to come sing, dance, and jam with us. Our mission is to empower children to reach their full musical, academic, and creative potential. Specifically, our classes help your child learn: <ul style="list-style-type: none"> • Rhythm, Pitch, and Melody • Language Skills • Interpersonal Skills • Cultural Awareness • Creative Expression • Academic Readiness We offer classes both at our studio* and in the community. Please visit our website for current class times and community partnerships. * Group classes held at: North Royalton Dance Academy (6070 Royalton Road, North Royalton, OH 44133)	

ART AND THERAPEUTIC PROGRAMS

MOMMY & ME ADAPTED DANCE CLASS		Population Served: AUT, D/DB, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
BEYOND WORDS: MUSIC & DANCE CENTER		
Dates:	4 week sessions: Saturdays March 7 – March 28 April 18 – May 9 Final Performance: May 16 at 1:00 p	<p>Descriptor: <i>Beyond Words</i> is excited to offer <i>Mommy & Me: Parent and Child Movement Classes</i> for young children and their parents. Our focus is on children 3-5.</p> <p>Our mission is to empower children to reach their full potential through creative movement, dance, sing-alongs, in addition to the use of manipulative s and lyrical props (e.g. scarves, balls, streamers, hula hoops etc).</p> <p>Culminating each 4-week session, participants will be able to share their skills and dances with family and friends in a final performance.</p> <p>Specifically, our classes help your child develop:</p> <ul style="list-style-type: none"> • Foundation in dance technique • Balance, strength, and coordination • Interpersonal skills • Creative expression • Creative movement • Self-confidence <p>Group classes/performances held at: North Royalton Dance Academy (6070 Royalton Road, North Royalton, OH 44133).</p>
Ages:	Preschool (3-5 years)	
Fee:	\$100.00 for each 4-week session	
Organization:	Beyond Words: Music and Dance Center	
Contact:	Erin Jester, MT-BC, Director	
Address:	19448 Blue Spruce Drive Strongsville, OH 44149	
Telephone:	734-646-9192	
Website:	https://www.beyondwordscenter.org/adapted-dance-classes.html	
Email:	info@beyondwordscenter.org	

ART AND THERAPEUTIC PROGRAMS

MUSIC AT YOUR SCHOOL BEYOND WORDS: MUSIC & DANCE CENTER		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: On-going Ages: 5-18 years Fee: Call for specific pricing Organization: Beyond Words: Music & Dance Center Contact: Erin Jester, MT-BC, Director Address: 19448 Blue Spruce Drive Strongsville, OH 44149 Telephone: 734-646-9192 Website: https://www.beyondwordscenter.org Email: info@beyondwordscenter.org	Descriptor: <i>Beyond Words</i> music at your school classes are prescriptively designed to enhance your students' learning experience through music in the classroom. Groups meet weekly for 30, 45 or 60-minutes. Class selections utilize music experiences to target: <ul style="list-style-type: none"> • Social Skills • Character Development • Math Skills • Literacy Skills • Handwriting Skills • Self-Help Skills For more detailed programming information please visit our website.	

MUSIC BUILDERS CAMP @ THE MUSIC SETTLEMENT		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: June 15 – July 10, 2015 (No camp July 3) Monday – Friday, 9:00 am – 3:00 pm Ages: Children entering Kindergarten in the Fall, 2015 - children entering 7 th grade in the Fall, 2016 Fee: \$755.00 Generous financial aid and scholarships available to qualifies families Organization: The Music Settlement Contact: Ronna Kaplan, Director, Department of Music Therapy Address: 11125 Magnolia Drive University Circle Cleveland, OH 44106 Telephone: 216-421-5806, ext. 140 (Joan Sparks, Administrative Assistant) Website: www.themusicsettlement.org Email: rkaplan@themusicsettlement.org	Descriptor: Music Builders is an art-enriched camp for children who are entering kindergarten through current sixth graders. This year's theme is "Music Builders Explore the Jungles of the World." Campers experience the culturally rich environment on a variety of continents through music, song, dance and movement activities. Also, instrument exploration and Orff instruction, games, language activities and arts and crafts. Weekly special events, such as guest artists and performances and field trips will be connected to the theme and enhance the cultural journey. Music Builders Camp ends with a final performance for friends and family. Musical experience is not required, and special needs inclusion opportunities are available. <i>A Special Needs Support fee may apply to this camp option (\$320.00).</i> <i>An assessment is required for new campers (\$80.00).</i> Prerequisite: Approval through the Center of Music Therapy.	

ART AND THERAPEUTIC PROGRAMS

MUSIC THERAPY BEYOND WORDS: MUSIC & DANCE CENTER

Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI

Dates: On-going
Ages: All ages
Fee: Call for specific fees and pricing
Organization: Beyond Words: Music & Dance Center
Contact: Erin Jester, MT-BC, Co-Director
Address: 19448 Blue Spruce Drive
 Strongsville, OH 44149
Telephone: 734-646-9192
Website: www.beyondwordscenter.org
Email: info@beyondwordscenter.org

Descriptor:
Beyond Words provides individualized music therapy sessions:

- At your home
- At the studio *
- In the community

Music therapy uses music as the therapeutic stimulus to achieve non-musical treatment goals. Outcomes possible but not limited to, may include:

- Increased attention
- Decreased self-stimulation
- Improved cognitive functioning
- Increased socialization
- Successful and safe self-expression
- Improved behavior
- Enhanced auditory processing
- Decreased agitation
- Improved verbal skills
- Enhanced sensory-motor skills

Weekly sessions range from 30-60 minutes and are facilitated by Board Certified Music Therapists.

Visit our website for registration and current community programming and partnerships.

*Studio sessions available in: Beachwood, North Royalton, and Fairlawn.

ART AND THERAPEUTIC PROGRAMS

MUSIC THERAPY MUSIC ENRICHMENT CENTER, INC.		Population Served: AUT, ED, GT, HI, ID, ID,MD, OI, OHI, SLD, S/LI, TBI, VI
Dates:	On-going	Descriptor:
Ages:	All ages	Comment:
Fee:	*Free assessments*	We provide quality music therapy service to all
Organization:	Music Therapy Enrichment Center, Inc.	<ul style="list-style-type: none"> • At our facility • In your home • In your school • In your community
Contact:	Alane Krumbine, MT-BC, Co-Director	Sessions typically last 30-60 minutes, 1-2 times a week and are facilitated by Board Certified Music Therapists.
Address:	26040 Detroit Road, Suite 3 Westlake, OH 44145	Traditional, adapted, and pre-piano music instruction also available.
Telephone:	440-250-0091	Visit our website for current information on our popular Music & Sound / social skills class.
Website:	www.mtecincorporated.com	We are a provider for ASP, Jon Peterson Scholarship, and Cuyahoga and Lorain County Board of Developmental Disabilities.

ART AND THERAPEUTIC PROGRAMS

MUSIC THERAPY / THE MUSIC SETTLEMENT		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates:	June 22-July31, 2015 (6 week summer session) September 2015 – June 2016 ongoing	Descriptor: Individual or small group music therapy sessions are available for children and adults of all ages. Parent-child groups are also included in our offerings. Our staff of Board-Certified Music Therapists will design music therapy plans geared to meet each participant’s individual needs and to provide opportunities to address important goals such as enhancing psychosocial/behavioral, communication/language, perceptual/motor, and/or cognitive skills, as well as improving musical skills. Group sessions are fun, engaging and structured to give participants opportunities to learn and practice social and communication skills. Adapted instrument or vocal instruction may be part of a music therapy experience. Building upon each person’s strengths and interests, musical experiences may include singing, instrument playing, movement, listening, improvisation, song writing, and dramatization. An assessment (\$80.00 fee) is required for all new registrants, and regular progress evaluations are provided for all participants. Please note that customized music therapy outreach services are also available in your school, camp or other agency setting. Please call 216-421-5806, ext 142 for more information. You may visit our website @ www.themusicsettlement.org
Ages:	All ages	
Fee:	Summer – University Campus \$319.50/weekly 45 minute individual sessions \$426.00/weekly 60 minute individual sessions \$207.00/weekly 45 minute group sessions \$276.00/weekly 60 minute group sessions Call for school year information GENEROUS FINANCIAL AID AND SCHOLARSHIPS AVAILABLE TO QUALIFIED FAMILIES!	
Organization:	The Music Settlement	
Contact:	Ronna Kaplan, Director Department of Music Therapy	
Address:	11125 Magnolia Drive University Circle Cleveland, OH 44106	
Telephone:	216-421-5806, ext. 140 (Joan Sparks, Administrative Assistant)	
Website:	www.themusicsettlement.org	
Email:	rkaplan@themusicsettlement.org	

ART AND THERAPEUTIC PROGRAMS

MUSIC THERAPY / THE MUSIC SETTLEMENT @ Solon Center for the Arts		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates:	June 15 – August 7, 2015 (8 week summer session) September 2015 – June 2016 ongoing	Descriptor: Individuals or small group music therapy sessions are available for children and adults of all ages. Parent-child groups are also included in our offerings. Our staff of Board-Certified Music Therapists will design music therapy plans geared to meet each participant's individual needs and to provide opportunities to address important goals such as enhancing psychosocial/behavioral, communication/language, perceptual/motor, and/or cognitive skills, as well as improving musical skills. Adapted instrument or vocal instruction may be part of a music therapy experience. Building upon each person's strengths and interests, musical experiences may include singing, instrument playing, movement, listening, improvisation, song writing, and dramatization. An assessment (\$100 fee) is required for all new registrants, and regular progress evaluations are provided for all participants. Please note that customized music therapy outreach services are also available in your school, camp or other agency setting. Please call 216-421-5806, extension 142.
Ages:	All ages (infants through senior citizens)	
Fee:	Summer-Solon Center for the Arts Annex \$492.00/weekly 45 minute individual \$656.00 weekly 60 minute individual sessions \$318.00 weekly 45 minute group sessions \$424.00 weekly 60 minute group session Call for school year information Generous financial aid and scholarships available to qualified families!	
Organization:	The Music Settlement	
Contact:	Ronna Kaplan, Director Department of Music Therapy	
Address:	11125 Magnolia Drive University Circle Cleveland, OH 44106	
Telephone:	216-421-5806, ext. 140 (Joan Sparks, Administrative Assistant)	
Website:	www.themusicsettlement.org	
Email:	rkaplan@themusicsettlement.org	

ART AND THERAPEUTIC PROGRAMS

MUSIC SAFARI CAMP @ THE MUSIC SETTLEMENT		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
<p>Dates: June 22-26, 2015 Monday-Friday, 9:00 am – 12:30 pm</p> <p>Ages: Ages 6-9 years</p> <p>Fee: \$120.00 Generous financial aid and scholarships available to qualified families!</p> <p>Organization: The Music Settlement</p> <p>Contact: Ronna Kaplan, Director Department of Music Therapy</p> <p>Address: 11125 Magnolia Drive University Circle Cleveland, OH 44106</p> <p>Telephone: 216-421-5806, ext. 140 (Joan Sparks, Administrative Assistant)</p> <p>Website: www.themusicsettlement.org</p> <p>Email: rkaplan@themusicsettlement.org</p>	<p>Descriptor: NEW FOR THIS YEAR! Have you ever thought about signing your child up for music lessons but weren't sure where to begin? Then this camp is for you! During this week of musical exploration, your child will be introduced to several families of instruments including strings, winds, brass, and keyboard. All students will receive hands on experience with each of the instruments. This introductory camp is a great opportunity to discover which instruments interest your child most before investing in private instruction. Previous musical experience not necessary and special needs inclusion opportunities are available.</p> <p><i>A Special Needs Support fee may apply to this camp option (\$35.00).</i></p> <p><i>An assessment is required for new campers (\$80.00)</i></p> <p>Prerequisite: Approval through the Center for Music Therapy.</p> <p>You may visit our website @ www.themusicsettlement.org</p>	

MUSICAL REVUE @ THE MUSIC SETTLEMENT		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
<p>Dates: June 22 -July 29, 2015 Monday & Wednesday 5:30 – 7:00 pm Fall 2015-Spring 2016</p> <p>Ages: 15 + years</p> <p>Fee: \$735.00 generous scholarships and Financials aid available to qualified families</p> <p>Organization: The Music Settlement Center for Music Therapy</p> <p>Contact: Ronna Kaplan, Chair</p> <p>Address: 11125 Magnolia Drive University Circle Cleveland, OH 44106</p> <p>Telephone: 216-421-5806, extension 140 (Joan Sparks, Adm. Assistant)</p> <p>Website: www.themusicsettlement.org</p>	<p>Descriptor: Teens and adults with special needs will have a unique opportunity to interact and learn new skills with peers in a rich musical experience adapted to individual need. The curriculum includes basic musical performance skills, such as singing, dancing, experiential warm-ups, musical vocabulary, dramatic expression, and stage presence. A musical "revue" format will be utilized, with therapeutic emphasis on social communications, conceptual skills related to abstract thinking, attending to group tasks, and following directions. Each participant will have the opportunity to do a solo in addition to an ensemble performance. Those new to The Music Settlement must attend a group assessment/audition prior to acceptance into the program.</p>	

ART AND THERAPEUTIC PROGRAMS

MUSICAL THEATRE CAMP@ THE MUSIC SETTLEMENT		Population Served: AUT, CD, ED, GT, HI, MD, OI, OHI, SLD, S/LI, TBI,VI
Dates:	July 13-24, 2015 Monday-Friday. 9:00 am, - 3:00 pm	Descriptor: Musical Theatre Camp is an exciting place for children to imagine, create, and explore in a fun and nurturing environment. The campers will study many styles of acting that pertain to the genre of musical theatre. Campers will learn the creative and technical sides of putting together a musical. They will learn these aspects of musical theatre through a daily rotation of offerings that include dance and movement, singing, make-up, and set building. The camp concludes with a musical theatre performance that is open for friends and family to enjoy. Musical experience is not required, and special needs inclusion opportunities are available. <i>A Special Needs Support fee may apply to this camp option (\$80)</i> <i>An assessment is required for new campers (\$80)</i> <i>Prerequisite: Approval through the Center for Music Therapy</i>
Ages:	Children entering Kindergarten in Fall, 2015 through children entering 7 th grade in Fall, 2015	
Fee:	\$450.00 GENEROUS SCHOLARSHIPS AND FINANCIALS AID AVAILABLE TO QUALIFIED FAMILIES	
Organization:	The Music Settlement Center for Music Therapy	
Contact:	Ronna Kaplan, Chair	
Address:	11125 Magnolia Drive University Circle Cleveland, OH 44106	
Telephone:	216-421-5806, extension 140 (Joan Sparks, Administrative Assistant)	
Website:	www.themusicsettlement.org	
Email:	rkaplan@themusicsettlement.org	

ART AND THERAPEUTIC PROGRAMS

PEDIATRIC NEUROPSYCHOLOGY CENTER Rainbow Babies & Children Hospital		Population Served: AUT, ED, GT, HI, ID,MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Year round Ages: 5 – 18 years (If under 5 years, call office for information). Also college age Fee: Call for information Organization: Rainbow Babies & Children’s Hospital Contact: Melody Sanders Address: 11100 Euclid Avenue Cleveland, OH 44106 Telephone: 216-844-3230	Descriptor: Assessment available for children with learning problems. Also serves individuals with neurological disorders. For more information, intake form or other locations, call 216-844-3230. <ul style="list-style-type: none"> • H. Gerry Taylor, Ph.D. • Christine T. Barry, Ph.D. • Rachel Tangen, Ph.D. 	

PONY TALES FARM 13360 Cowley Road Columbia Station, OH 44028		Population Served: AUT, ED, HI, ID,MD, OHI, SLD, S/LI, VI
Dates: Spring, Summer & Fall classes Ages: 2 years - adults Fee: Call for information Organization: Pony Tales Farm Contact: Lorraine Schaffner Address: 7094 Spafford Road Olmsted Township, OH 44138 Telephone: 440-891-9992	Descriptor: Pony Tales Farm is a non-profit organization with the goals of helping children and rescuing animals (horses). We offer riding lessons, pony camps, therapeutic riding and interaction on the farm with nature as well as all our other farm animals. We also offer field trips and other events (birthday parties, festival events, etc.).	

ART AND THERAPEUTIC PROGRAMS

PRIVATE ADAPTED DANCE LESSON BEYOND WORDS: MUSIC & DANCE CENTER		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: On-going Ages: All ages Fee: 30-minute session, \$30/week 45-minute session, \$45/week 60-minute session, \$60/week Organization: Beyond Words: Music & Dance Center Contact: Erin Jester, MT-BC, Director Address: 19448 Blue Spruce Drive Strongsville, OH 44149 Telephone: 734-646-9192 Website: www.beyondwordscenter.org Email: info@beyondwordscenter.org	Descriptor: A private dance lesson allows the teacher to focus on the skills and needs of the dancer. We tailor private lessons to developing the dancers' skills in social, communication and gross motor, as well as developing a foundation for dance. Your family and dancer can choose the style of class: lyrical, ballet, jazz, tap, tumbling, yoga or creative movement. If there is no known preference, an exploration of various styles occurs over two classes. Weekly classes are currently offered in our studio, in partnership with the North Royalton Dance Academy (6070 Royalton Road, North Royalton, OH 44133).	

ROYALTON MUSIC CENTER		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Year round Ages: All Fee: \$110.00 per month for 30 minute sessions \$165.00 per month for 45 minute sessions \$220.00 per month for 60 minute sessions Organization: Royalton Music Center Contact: Danielle Musat or Megan Malko Address: 10167 Royalton Road North Royalton, OH 44133 Telephone: 440-237-9400 Website: www.royaltonmusic.com www.professionalsuitebyrmc.com Email: m.malko@royaltonmusic.com	Descriptor: Sessions are one-on-one and are based on individual needs. Weekly sessions are most common. Please call for days and times available. Location also offers private lessons which may be catered to your child's needs. Preschool tours are also available. Call for information.	

ART AND THERAPEUTIC PROGRAMS

THE SCHOOL OF DANCING WHEELS 22nd ANNUAL SUMMER DANCE WORKSHOPS Cleveland Museum of Art		Population Served: AUT, MD, HI, ID,OI, OHI, SLD, S/LI, VI
Dates:	Call for information	Descriptor: All workshops include dance technique, composition, improvisation and repertory. Performance showings are on the last day of adult and youth workshops. Limited scholarships available.
Ages:	Call for information	
Fee:	Call for information	
Organization:	The Dancing Wheels Company and School	
Contact:	Kristen Stilwell-Baker	
Address:	3615 Euclid Avenue, 3rd Floor Cleveland, OH 44115	
Telephone:	216-432-0306	
Website:	www.dancingwheels.org	

THE SCHOOL OF DANCING WHEELS COMPANY THEATRE ARTS CAMP Cleveland Museum of Art		Population Served: AUT, MD, HI, ID,OI, OHI, SLD, S/LI, VI
Dates:	Call for information	Descriptor: Theater Arts Camp includes visual art, dance and theater revolving around a common theme. Limited scholarships available
Ages:	7 – 14 years	
Fee:	Call for information	
Organization:	The Dancing Wheels Company and School	
Contact:	Kristen Stilwell-Baker	
Address:	3615 Euclid Avenue, 3rd Floor Cleveland, OH 44115	
Telephone:	216-432-0306	
Website:	www.dancingwheels.org	

ART AND THERAPEUTIC PROGRAMS

SENSORY INTENSIVES		Population Served: AUT, ID, OHI, SLD, S/LI, TBI,
<p>Dates: June 15– August 10, 2015</p> <p>Ages: 3 years +</p> <p>Fee: \$130.00 per session, insurance may be used</p> <p>Organization: The Galvin Therapy Center</p> <p>Contact: Marianne Wensel</p> <p>Address: 25221 Miles Road, Suite F Warrensville Heights, OH 44128</p> <p>Telephone: 216-514-1600</p>	<p>Descriptor: A sensory intensive is an individualized program, led by an occupational therapist, developed to address sensory processing deficits. Through therapeutic use of play and specialized equipment, the child learns to adjust to a variety of sensory information and respond appropriately/adaptively.</p> <p>This program will begin with an assessment and will include parent training/support throughout the program. Sensory sessions will be 60 minutes in length over 3-5 times per week for 6-8 weeks. Additional therapeutic modalities will be explored such as CranioSacral therapy, Behavioral-social/emotional therapy, listening interventions.</p> <p>The Galvin Therapy Center: Northeast Ohio's Premier Multidisciplinary Intervention Specialists will mark its 21st year, offering activity/language based social skills programs, groups and intensives for toddlers to teens.</p>	

<p>THE STAR (Social Training and Recreation) PROJECT This activity-based group focuses on building responsive, mindful and cognitively flexible children!</p>		Population Served: AUT, OHI, SLD, S/LI
<p>Dates: Call for information</p> <p>Ages: 6 sessions 4:30 – 6:00 pm Meeting days by age Mondays – 5 – 7 years Tuesdays – 7 – 9 years Wednesdays – 9 – 12 years Thursdays – 13 + years</p> <p>Fee: \$600.00 Autism Scholarship Provider</p> <p>Organization: The Galvin Therapy Center</p> <p>Contact: Grace Hardwick, LSW</p> <p>Address: 25221 Miles Road, Suite F Warrensville Hts., OH 44128</p> <p>Telephone: 216-514-1600</p>	<p>Descriptor: For high-functioning children, teens and young adults needing social skills growth – incorporating high interest subjects as well as unique sensory and motor tasks in a variety of community environments.</p> <p>Each session promotes peer interaction through cooperative and problem-solving based activities, recreation activities, turn taking, team building, listening skills, relationship building and communicating effectively, all while making new friends!</p> <p>The Galvin Therapy Center, Northeast Ohio's Premier Multidisciplinary Intervention Specialists will mark its 21st year, offering activity/language based social skills groups for toddlers to teens.</p>	

ART AND THERAPEUTIC PROGRAMS

THERAPEUTIC MARTIAL ARTS PROGRAM		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI
<p>Dates: Programs run continuously throughout the year! 1.5 hour class, 8 sessions parent and child</p> <p>Ages: 5 – 9 years and 10 – 15 years</p> <p>Fee: \$320.00 (materials and Gei included) Autism Scholarship Provider, Family Resources and other funding sources accepted. Call for information</p> <p>Organization: The Galvin Therapy Center</p> <p>Contact: Jim Potantus</p> <p>Address: 24221 Miles Road, Suite F Warrensville Hts., OH 44128</p> <p>Telephone: 216-514-1600</p>	<p>Descriptor: Our sensei's and OTs use a Cognitive Behavioral Therapy approach, incorporating sensory motor activities to promote social and emotional growth. This program has been highly successful with thousands of children and adults in Ohio for over 20 years. Improved function has been demonstrated across diverse environments including at home, in school, and in the community.</p> <p>The groups will utilize an activities based approach. The following therapeutic goals will include:</p> <ul style="list-style-type: none"> • Self-regulation and calming strategies through the use of sensory modulation techniques • Problem solving and conflict resolution • Friendship and team work skills practicing pragmatic language and social communication skills • Sequencing and transitioning skills • Motor planning and motor memory skills • Strength, balance and flexibility • Self-esteem and confidence <p>*We are an approved Ohio Autism Scholarship Provider* Other 3rd party funding sources accepted.</p> <p>Classes may be held in multiple locations throughout NE Ohio. Dates will be based upon parent interest.</p>	

URSULINE ARTSPACE Ursuline Educational Center		Population Served: AUT, ED, ID, MD, OI, OHI, SLD
<p>Dates: Year round</p> <p>Ages: 5 years and up</p> <p>Fee: Varies - Call for information</p> <p>Organization: Ursuline ArtSpace</p> <p>Contact: Sister Kathleen</p> <p>Address: 2600 Lander Road Pepper Pike, OH 44124</p> <p>Telephone: 440-449-1200, ext. 285</p>	<p>Descriptor: Ursuline ArtSpace, "art for everyone" mission: The Ursuline ArtSpace, initiated by the Ursuline Sisters, offers year round art sessions for children, teens and adults. The purpose of the ArtSpace program provides for art-making that is educational, enjoyable and therapeutic. ArtSpace is located on the Ursuline College Campus within the Ursuline Educational Center.</p>	

ART AND THERAPEUTIC PROGRAMS

WESTERN RESERVE SPEECH & LANGUAGE PARTNERS (W.R.S.L.P.) 4800 E. 131 st Street, Suite B Garfield Heights, OH 44125		Population Served: ADD, ADHD, AUT, SLD, S/LI, PDD
Dates: Ongoing, weekly programs/individual therapy	Ages: 18 months – 18 years	Descriptor: For more information regarding support, advocacy and general information call contact.
Fee: Varies	Organization: Western Reserve Speech & Language Partners	
Contact: Erin Harwood		
Address: 23825 Commerce Park Road, Suite B Beachwood, OH 44122		
Telephone: 216-292-7370		
Website: www.wrslp.com		

DAY CAMP PROGRAMS

DAY CAMP PROGRAMS

ABC's DAY CAMP		Population Served: VI
Dates: July 20 – August 6, 2015 Monday –Thursday, 9:00 am - Noon Ages: 5 - 8 years (for students entering kindergarten to grade 3) Fee: \$450.00 + transportation Organization: Cleveland Sight Center Contact: Sylvia Snyder Address: 1909 E. 101 st Street Cleveland, OH 44106 Telephone: 216-658-8777	Descriptor: The ABCs Day Camp is a 3 week day camp for 5 to 8 year old children with vision impairment who are entering kindergarten to grade 3. This half day summer camp experience includes activities that are planned and implemented by professional staff to promote independence, mobility and literacy. Compensatory skills, such as Braille, orientation and mobility, and daily living skills are emphasized. Camp is staffed by a team including teacher, occupational therapist, physical therapist, speech pathologist, orientation and mobility instructor and teacher of the visually impaired. May serve as ESY option.	

ADAPTED MUSICAL THEATER CAMP BEYOND WORDS: MUSIC & DANCE CENTER		Population Served: AUT, D/DB, ED, HI ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Monday – Friday August 10-14, 2015 9:00 am – 12:00 pm Ages: 6-12 years Fee: \$195 Organization: Beyond Words: Music & Dance Center Contact: Erin Jester, MT-BC, Director Address: 19448 Blue Spruce Drive Strongsville, OH 44149 Telephone: 734-646-9192 Website: www.beyondwordscenter.org Email: info@beyondwordscenter.org	Descriptor: Participants will be introduced to the foundations of musical theatre in the areas of singing, dancing, and acting. Programming will be tailored to the individualized needs of all participants, allowing for self-expression and exploration into musical instruments, costumes, and fine and gross motor skills. Culminating this 2-week program, participants will be able to share their passions and demonstrate their skills with family, friends, and community members in a final performance. Camp and final performance held at: North Royalton Dance Academy 6070 Royalton Road North Royalton, OH 44133	

DAY CAMP PROGRAMS

BELIEVERS ACADEMY SUMMER ENRICHMENT PROGRAM		Population Served: AUT, ED, ID, MD, SLD,
Dates: Session 1: June 8 – June 25, 2015 Session 2: June 29 – July 17, 2015 Session 3: July 20 – August 7, 2015 Ages: 6 – 17 years Fee: \$700.00 for three weeks Organization: Believers Academy Dreams Inc. Contact: Nicole Kaiser/James Ringfield Address: 3100 E. 45 th Street, Suite 116 Cleveland, OH 44127 Telephone: 216-441-4100 216-441-4188 Website: www.believersacademyprogram.com	Descriptor: If you're looking for summer fun for your child then look no further. This is the program your child will enjoy. The program is a positive developmental experience that provides your child with support, empowerment, boundaries, clear expectations and opportunities to learn new skills, meet new people, develop and maintain positive peer interactions and enjoy exciting activities. Some of the activities your child will experience are: canoeing, go carts, zoo, batting cages, nature-hike, cook-outs at the beach and many more activities. We have highly qualified staff that are all trained to meet the special needs of your children.	

BRIGHT FUTURES SUMMER DAY CAMP		Population Served: MD, VI
Dates: June 15 – July 16, 2015 Monday – Thursday 9:00 am - Noon Ages: 2 - 5 years (for students entering or returning to preschool in the fall) Fee: \$500.00 + transportation Organization: Cleveland Sight Center Contact: Sylvia Snyder Address: 1909 E. 101 st Street Cleveland, OH 44106 Telephone: 216-658-8777	Descriptor: <i>Bright Futures</i> is a half day summer camp program for preschool aged children with primary or secondary vision impairments. The program includes pre-academic activities, outdoor play, therapies, socialization activities and fun. Compensatory skills, such as pre-braille, pre-mobility, and daily living skills are emphasized. Camp is staffed by a team including a pre-school teacher, teacher of the visually impaired, occupational therapist, physical therapist, speech pathologist and orientation & mobility instructor. May serve as ESY option	

DAY CAMP PROGRAMS

CAMP A.B.C. (ALWAYS BE COMMUNICATING)		Population Served: AUT, ED, ID, OHI, SLD, S/LI, TBI, HI
<p>Dates: June 8 – August 21, 2015 (Tues – Thurs, 11:00 am – 1:00 pm)</p> <p>Ages: 4-6 years</p> <p>Fee: \$280.00/week before April 15, 2105 \$330.00/week</p> <p>Organization: Peak Potential Therapy</p> <p>Contact: Holly Reimann, MA, CCC-SLP Speech therapist. Camp Director</p> <p>Address: 8848 Commons Blvd., Ste. 101 Twinsburg, OH 44087</p> <p>Telephone: 330-405-8776</p> <p>Website: www.peakpotentialtherapy.com</p> <p>Email: hreimann@PeakPotentialTherapy.com contact@PeakPotentialTherapy.com</p>	<p>Descriptor: Therapeutic, center-based, day camp developed for preschoolers with speech and language delays. We want them to have a fun first-camp experience. Children with aggressive behaviors or with multiple disabilities can attend with support of an individual aide. We want to provide a fun and interactive way to further develop their communication skills and have a better summer. Kids are engaged in a variety of activities to also improve their social, fine and gross motor skills, emotional regulation, eating, and play skills.</p> <p>Camp is purposefully kept small so each child will get direct instruction from the speech therapist. Space is limited to a max of 6 kids per week. Staff includes a speech therapist and aide to maintain ratio (3 kids to 1 adult). Reserve your child's place with a \$25 registration fee and complete our easy online registration form. Camp tuition includes supplies, visual schedules, transition visual supports, and daily data collection on IEP goals. Optional services: progress report and picture CD.</p> <p>We can bill for camp to County Boards of DD, Autism Scholarship Program, Jon Peterson Scholarship, school districts, Anthem, Aetna, SummaCare, and more.</p> <p>Camp Fills – Don't Delay – Register Today!!!</p>	

DAY CAMP PROGRAMS

CAMP HAPPINESS DAY CAMP		Population Served: AUT, HI, ID, MD, TBI, VI
Dates:	Call for information	Descriptor: Offered at three sites (Lakewood, Parma, and Wickliffe). Program provides social and recreational services, as well as skill enhancement, as appropriate, to children and young adults with disabilities during the summer months. Participants also go swimming and on community field trips! The summer program serves persons with cognitive disabilities, as well as individuals with multiple disabilities. Participants are individually assessed to determine appropriateness. We strive to fulfill our mission by accomplishing special goals, such as extending and complimenting the educational experiences provided to participants throughout their school year and providing respite to primary caregivers. Transportation may be provided for Cuyahoga County residents who are eligible for CCBDD. Waivers accepted.
Ages:	Call for information	
Fee:	Call for information	
Organization:	Catholic Charities Disability Services	
Contact:	Marilyn Scott	
Address:	7911 Detroit Avenue Cleveland, OH 44102	
Telephone:	216-334-2963 Fax: 216-334-2905	
Website:	www.ccdocle.org/disability	
Email:	mjscott@ccdacle.org	

DAY CAMP PROGRAMS

CAMP INSIGHT – SPECIAL EDITION		Population Served: AUT, HI, ID, OI, OHI, SLD, S/LI, TBI, VI
Dates:	July 6-17, 2015	Descriptor: NEW! - <i>Camp Insight</i> – Special Edition is open to high functioning children ages 6 to 12 years with special needs. <i>Camp Insight</i> Special Edition helps children build their “Self-Regulation Muscles” and “Friendship Skills” using methods backed by leading brain science research. It is NON competitive, with a main focus of building FRIENDSHIPS, FOCUS and SELF CONTROL. Developed and staffed by professional from: School Psychology, Occupational Therapy and Classroom Teachers with special needs training/experience. <i>Camp Insight</i> offers unique holistic activities: Yoga, Dance, Mindfulness, Brain Gym, Tae Kwon Do, Art, nature, Cooking/Nutrition Classes (yes-trying new healthy foods), Tapping EFT and other Energy Psychology exercises to build stronger bodies and minds. Self Regulation exercises are built into each day and there is a strong Social Skill Component. Instructors utilize a behavior modification system, special teaching methods, and a “Required (6) hour Parent Training Component.” In addition to exercises that increase physical strength, stamina and flexibility, campers are inspired to be creative, peaceful and empathetic towards others, while exploring productive conflict resolution and gaining tools to alleviate stress. You and your child have a system of tools to take with you when you leave.
Ages:	6-12 years	
Fee:	\$1,015.00	
Organization:	Insight Learning & Wellness Center	
Contact:	Michelle Martin, Ed.S	
Address:	25901 Emery Rd., Ste. 112 Warrensville Hts., OH 44128	
Telephone:	216-765-4470, Fax: 216-765-4471	
Email:	ilcmartin@sbcglobal.net	
Website:	www.insight-wellness.com	

DAY CAMP PROGRAMS

CAMP L.U.C.K.Y. – Language Unlocks Communication for Kids – Yes! Accurate Speech, Inc.		Population Served: AUT, ID, MD, OI, OHI, SLD, S/LI, TBI
Dates: June 22- July 9, 2015 Preschoolers: M & W – 9:00 am - 10:30 am School Age: M & TH - 11:00 am – 1:00 pm	Ages: Preschoolers: Ages 2-4 years School Age: Ages 5-8 years	Fee: Preschool Session: \$300.00 School Age Session: \$400.00
Organization: Accurate Speech, Inc.	Contact: Judy Ruggiero-Ptaszek, M.S.- CCC/SLP	Address: 20800 Westgate Mall, Suite 510 Fairview Park, OH 44126
Telephone: 440-895-1309	Website: www accuratespeechtherapy.com	Email: accuratespeech@gmail.com
		Descriptor: An exciting and learning enriched camp designed for preschool as well school aged children who need to develop and/or enhance their social skills, speech sound production, language and pre-literacy/literacy skills and attention/listening. All lead instructors are speech/language pathologists or college graduates with either a Masters or Bachelors degree in a field related to child development. IEP goals will be addressed and progress reports provided upon request. Ideal for ESY services. Maximum of 6 campers (preschool) and 8 campers (school age) per session to allow for ample attention, maximum participation in all activities (everyone “gets” a turn) and multiple opportunities for repeated practice of new and challenging concepts.

DAY CAMP PROGRAMS

CAMP SUNTASTIC Peak Potential Therapy		Population Served: AUT, ED, ID, OHI, SLD, S/LI, TBI
Dates:	June 5 – August 21, 2015 (Fridays only 11:30 am – 12:30 pm)	Descriptor: The mini-SMILE Camp! Therapeutic, recreational, community-based, day camp developed for high-functioning children with various disabilities. Children with aggressive behaviors, non-verbal, or with multiple disabilities can attend with support of an individual aide. We want to provide a fun and interactive way to further develop their social skills and have a better summer. Kids are encouraged to use their skills in different settings with small group instruction. Plus they get to interact with typical peers naturally in a fun environment. A different field trip every week! Parents are responsible for dropping off and picking up their kids at the field trip locations, and packing a ready-to-eat lunch. This may include: Great Lakes Science Center, Cleveland Zoo, Fun-n-Stuff, Twinsburg Waterpark, Waterworks, Jump Palace, Roseland Lanes, Zip City, and more. Camp is purposefully kept small so each child will get direct instruction from the speech therapist throughout the day plus has the opportunities to interact with peers. Space is limited to a max of 6 kids per week. Staff includes a speech therapist and aide to maintain ratio (3 kids to 1 adult). Reserve your child's place with a \$25 registration fee and complete our easy online registration form. Camp tuition includes daily field trip costs, visual schedules, transition visual supports, social stories, and daily data collection on IEP goals. Optional services: progress report, bound social story book, picture CD, and digital scrapbook. We can bill for camp to County Boards of DD, Autism Scholarship Program, Jon Peterson Scholarship, school districts, Anthem, Aetna, SummaCare, and more. Camp Fills – Don't Delay – Register Today!!!
Ages:	9 – 13 years	
Fee:	\$135.00/day before April 15, 2015 \$185.00/day	
Organization:	Peak Potential Therapy	
Contact:	Holly Reimann, MA, CCC-SLP Speech therapist, Camp Director	
Address:	8848 Commons Blvd., Suite 101 Twinsburg, OH 44087	
Telephone:	330-405-8776	
Website:	www.campsuntastic.com	
Email:	contact@peakpotentialtherapy.com	

DAY CAMP PROGRAMS

CHAMP CAMP - EAST		Population Served: AUT, GT, HI, ID, OI, OHI, SLD, S/LI, TBI, VI
Dates:	June 15- Aug. 14 9:00 am-4:00 pm With extended care offered for an additional charge.	Descriptor: Recreational day camp program for children with and without special needs. Activities include challenged low ropes, arts and crafts, swimming, sports, music, and more. Weekly field trips to local recreation centers to swim. Our camper to counselor ratio never exceeds 4:1. Application deadline June 1, 2015. Contact Vicki Kinzy for more information.
Ages:	5 through school age	
Fee:	\$245.00/week per session	
Organization:	Achievement Center for Children	
Address:	15000 Cheerful Lane Strongsville, OH 44136	
Telephone:	440-238-6200	
Website:	www.achievementcenters.org	
Email:	vicki.kinzyachievementctrs.org	

DAY CAMP PROGRAMS

CHAMP CAMP -WEST		Population Served: AUT, GT, HI, ID, OI, OHI, SLD, S/LI, TBI, VI
Dates: June 15 – August 14, 2015 Ages: 5 through 21 years Fee: \$245.00/week per session Organization: Achievement Center for Children Address: 15000 Cheerful Lane Strongsville, OH 44136 Telephone: 440-238-6200 Website: www.achievementcenters.org Email: vicki.kinzy@achievementctrs.org	Descriptor: Recreational day camp program for children with and without special needs. Activities include challenged low ropes, arts and crafts, swimming, sports, music, and more. Weekly field trips to local recreation centers to swim. Application deadline is June 1, 2015 Call Vicki Kinzy if you have any questions	

CHEERFUL DAY CAMP		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI
Dates: Call for information various dates Ages: 5 through 21 years Fee: \$245.00/week session \$280.00 for field trip week Organization: Camp Cheerful Address: 15000 Cheerful Lane Strongsville, OH 44136 Telephone: 440-238-6200 Website: www.achievementcenters.org	Descriptor: Cheerful Day Camp serves children with and without special needs. Activities include swimming, nature study, disc golf, sports, and more. Program offers small group settings. A \$35 non-refundable application fee must accompany application. Application deadline is June 1, 2015 Call if you have any questions.	

EXPRESS FOR SUCCESS		Population Served: AUT, ID, OI, SLD, S/LI
Dates: Call for information Ages: 8-12 years Fee: \$160.00 Organization: Insight Learning & Wellness Center Contact: Adina Bison Lewkowitc Address: 25901 Emery Road Warrensville Heights, OH 44128 Telephone: 216-233-1714 Website:	Descriptor: Participate in fun, drama, movement, music and art activities while building skills in such areas as cooperation, concentration, stress and anger management and clear communication. Get to know other campers by sharing ideas and experiences related to a theme. These discussions will be turned into ideas for simple scenes, songs, music, movement pieces and art work which will be pulled together to create a short performance. Delight in the applause as friends and family acknowledge your ideas, abilities and hard work	

DAY CAMP PROGRAMS

FINE MOTOR FUN CAMP Abilities First, LLC		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI,
Dates:	Camp will begin the week of June 15 th and run for 6 weeks	Descriptor: This camp is for children ages 4 to 6 who will not enter kindergarten until the fall of 2015. Sessions will emphasize fine motor skills needed for pre-writing, grasp, introduction to upper case letters, writing name, attention to task, turn taking, and two hand use through a variety of sensory experiences and games. In addition to working on writing, each camp session will begin with sensory motor and Brain Gym activities that promote core strength, self-regulation, attention to task, and tactile/proprioceptive preparation for fine motor tasks. The small group experience will also provide opportunities for children to practice coping/self regulation skills during activities where they will meet new friends, take turns/wait for a turn, share supplies and follow adult directions. Fun "homework" activities will be provided after each class and progress is dependent on completion of homework strategies. Groups will have a 4 to 1 ratio . Each class will be led by an Occupational Therapist/ Occupational Therapy Assistant. Minimum of 4 students and Maximum of 8 students per class. Days and Times: to be announced.
Ages:	4, 5, and 6 years	
Fee:	\$360.00 includes <i>Handwriting Without Tears</i> book and activities for home. An additional \$30.00 screening is required for all children who are <u>not</u> currently enrolled in OT services at Abilities First, LLC. This will be scheduled before camp begins	
Organization:	Abilities First, LLC	
Contact:	Bridget Coleman	
Address:	20800 Westgate, Suite 500 Fairview Park, OH 44126	
Telephone:	440-333-1880	

DAY CAMP PROGRAMS

FRONTIER DAY CAMP FOR CHILDREN WITH LEARNING DISABILITIES		Population Served: SLD, Aspergers
Dates:	Call for information	Descriptor: Daily indoor swimming instruction. 8:30 am early drop-off session is available for children of working parents. Camp program is held from 10:00 am – 3:30 pm. Optional individualized tutoring available which begins at 9:00 am. (IEP must specify learning disability). \$100.00 deposit to hold reservations. Financial aid available. Call contact for specific times. 38 th year
Ages:	5-13 years	
Fee:	Call for information	
Organization:	Frontier Recreation	
Contact:	Gary Polster, Ph.D	
Address:	Ursuline College 2550 Lander Road Pepper Pike, OH 44124	
Telephone:	440-646-8156	
Website:	www.frontierdaycamp.webs.com	
Email:	gpolster@ursuline.edu	

THE FUN PROJECT A community fun camp! Activities are designed to address parent and child skill preferences		Population Served: AUT, ID,OHI, SLD, S/LI,
Dates:	Call for information	Descriptor: An occupational-based group with a focus on learning and practicing new functional & developmentally appropriate skills while working with peers. This is a therapist led group. Children eat lunch together and participate in cooking activities, bike riding, safety awareness, jumping rope, board games, crafts and hobbies, while problem solving and working in teams. The Galvin Therapy Center, Northeast Ohio's Premier Multidisciplinary Intervention Specialists will mark its 20 th year, offering activity
Ages:	6 years and up	
Fee:	Call for information	
Organization:	The Galvin Therapy Center	
Contact:	Grace Hardwick, LSW	
Address:	25221 Miles Road, Suite F Warrensville Heights, OH 44128	
Telephone:	216-514-1600	

DAY CAMP PROGRAMS

IN-N-OUT OF THE CITY SUMMER CAMP		Population Served: AUT, ED, ID, MD, OHI, SLD
Dates:	Call for information	Descriptor: Summer program designed to serve the needs of children with emotional and/or behavior disabilities, as well as a specialized program within the camp for youth with autism and/or cognitive disabilities. Participants enjoy various activities that promote teamwork and social development in a safe, therapeutic environment. Camp is held Monday – Friday from 9:00 am – 2:00 pm.
Ages:	6 – 14 years	
Fee:	Call for information	
Organization:	Education Alternatives	
Contact:	Eric Hibinger	
Address:	7777 Exchange Street, #4 Valley View, OH 44125	
Telephone:	216-332-9360, ext. 1233	

KIDSLINK AUTISM BUDDY DAY CAMP		Population Served: AUT, ID, S/LI
Dates:	Call for information	Descriptor: The comprehensive and unique KidsLink Buddy Day Camp incorporates behavioral teaching techniques to help each participant reach the greatest level of success as they are provided instruction and interact with same aged peers. Social skills, communication, recreation, academics and activities of daily living are emphasized within the curriculum targeted to individual IEP goals. Paraprofessionals are assigned to work with each child as well as same aged typically developing peers. Camp is led by Certified Intervention Specialists and Speech Language Pathologists. A Board Certified Behavioral Analyst also provides consultative support to the staff and participants of the camp including training to insure staff is highly skilled in maximizing student engagement. Paraprofessionals are graduate students in Speech Pathology from Akron University and are supervised to emphasize a comprehensive communication approach.
Ages:	Group 1: 3 – 6 years Group 2: 7 – 10 years	
Fee:	Call for information	
Organization:	KidsLink Neurobehavioral Ctr	
Contact:	Katrina Mullen	
Address:	2132 Case Parkway North, Suite A Twinsburg, OH 44087	
Telephone:	330-963-8600	

DAY CAMP PROGRAMS

LAKE SHORE DAY CAMP		Population Served: AUT, HI, ID, MD, OI, OHI, SLD, S/LI,
Dates:	June 22 – July 30, 2015	Descriptor: We offer a program for continued growth of the child's overall development during the summer months with emphasis on working and playing together, reinforcing academics from your child's IEP, developing a sense of responsibility and developing a positive self-concept, all in a camp-like setting. There is daily swimming during the summer session and year-round social activities. Registration is due May 15, 2015.
Ages:	Preschool – 18 years	
Fee:	\$1300.00/ 6 weeks	
Organization:	Lake Shore Day Camp	
Contact:	Dan Jennings	
Address:	PO Box 45159 Westlake, OH 44145	
Telephone:	216-219-1618	
Website:	www.lakeshoredaycamp.or	

DAY CAMP PROGRAMS

MONARCH SUMMER SOCIAL LANGUAGE PROGRAM – LEADERSHIP PROGRAM		Population Served: AUT
<p>Dates: June 29 – July 24, 2015 9:00 AM – 2:00 PM</p> <p>Ages: 13 – 21 years</p> <p>Fee: \$3,000.00</p> <p>Organization: Monarch Center for Autism</p> <p>Address: 22001 Fairmount Blvd. Shaker Heights, OH 44118</p> <p>Telephone: 216-320-8945</p>	<p>Descriptor: Monarch Summer Social language Program (MSSLP) Leadership Program is a four-week ESY program designed for individuals with Autism Spectrum Disorders (and similar social skills deficits) who are interested in developing leadership, communication, social and life skills, while performing community service projects.</p> <p>Four days a week participants will engage in community service projects with neurotypically developing peers at local non-profit organizations including MedWish and Stone Gardens. In addition, they will also attend customized leadership workshops, facilitated by experts, on topics including team building, problem solving, communicating effectively, socializing, and vocational fields of interests.</p> <p>The invaluable skills and experience participants will acquire in the MSSLP Leadership Program can be generalized to all facets of their lives.</p>	

NEW AVENUES SUMMER CAMP		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
<p>Dates: June 22 – July 24</p> <p>Ages: 3-22 years</p> <p>Fee: Call for information</p> <p>Organization: New Avenues to Independence</p> <p>Contact: Cheryl General</p> <p>Address: 17608 Euclid Avenue Cleveland, OH 44112</p> <p>Telephone: 216-481-1907, extension 282 (office) 216-701-4577 (cell)</p> <p>Email: cgeneral@newavenues.net</p>	<p>Descriptor: In its 17th year, New Avenues to Independence is pleased to announce that the New Avenues Summer Camp will be held at Broadmoor School in Mentor. New Avenues Summer Camp offers many different activities including music, art and special events. Campers swim and have gym classes daily! Since New Avenues is an extended school year provider, our teachers work on IEP goals with your child during the summer. In addition, campers can receive speech, occupational, and physical therapies for an additional fee.</p> <p>Applications are due by May 1, 2015. Please return the application as soon as possible to guarantee a spot. Spots are available on a first-come, first-serve basis and fill up quickly. Please return application even if you are waiting for financial assistance.</p>	

DAY CAMP PROGRAMS

ROTARY CAMP FOR CHILDREN WITH SPECIAL NEEDS		Population Served: AUT, ED, GT, HI, ID, MD, OD, OHI, SLD, S/LI, TBI, VI
<p>Dates: Call for information</p> <p>Ages: Rotary Camp for Children with Special Needs Day Camp: 6 – 22 years</p> <p>Fee: Call for pricing</p> <p>Organization: Akron Rotary Club/Akron Area YMCA</p> <p>Contact: J.D. Detsch</p> <p>Address: 4460 Rex Lake Drive Akron, OH 44319</p> <p>Telephone: (330) 644-4512</p> <p>Website: www.gotcamp.org</p>	<p>Descriptor: Rotary Camp for Children with Special Needs offers summer camps in Summit and Portage counties for children and adults with mental health disorders, physical and developmental disabilities. Rotary Camp is also offering an ESY program called Day Camp+ at our Summit County location. .</p> <p>Family support for parents, siblings, extended family, and caregivers is provided through monthly year-round activities.</p> <p>Specific program dates and fees are provided at www.gotcamp.org. Scholarships are available based on eligibility</p>	

SENSATIONAL DAY PROGRAM		Population Served: AUT
<p>Dates: See below Mon-Friday 9-3</p> <p>Ages: 5 through 21 years</p> <p>Fee: 7 week: \$7700.00 June 22-Aug. 7, 2015 4 week: \$4400.00 Jul. 13-Aug. 7, 2015 3 week: \$3300.00 June 23- July 10, 2015</p> <p>Organization: Camp Cheerful</p> <p>Address: 15000 Cheerful Lane Strongsville, OH 44136</p> <p>Telephone: 440-238-6200</p> <p>Website: www.achievementcenters.org</p>	<p>Descriptor: Our unique outdoor setting is an ideal environment for children and young adults with autism (or other with special sensory needs) to enjoy camp activities while progressing with their IEP goals. A certified Special Education Teacher and autism specialist supervises our program and specially trained staff. Activities are designed to fit campers' individual needs while receiving additional support from an occupational therapist and speech therapist. Campers enjoy activities such as swimming, sensory activities, arts & crafts, sports, reading, music, canoeing and horsemanship.</p> <p>A \$35 non-refundable application fee must accompany the application. The sessions will be filled on a first-come, first-served basis.</p>	

DAY CAMP PROGRAMS

SILVER LINING GROUP (Formerly the Behavioral Intervention Institute of Ohio)		Population Served: AUT, ED, ID, MD, SLD
Dates:	Call for information	Descriptor: The Silver Lining Group provides children with autism, Down syndrome, mental health disorders and their typical peers a safe, structured and fun summer environment. Each week camp will focus on communication skills, social skills and play skills through fun and interactive activities including arts and crafts, reading concepts through story time, math and counting concepts, games, play with friends and more. In addition, each week there will be at least one special activity or guest from the community that visits the center for unique them-based presentation. A variety of funding options are available. May serve as an ESY option.
Ages:	3 – 22 years	
Fee:	\$175.00 per week AM or PM \$350.00 per week full day	
Organization:	The Silver Lining Group	
Contact:	Ken Dix	
Address:	24865 Detroit Road Westlake, OH 44145	
Telephone:	440-250-8800 Fax: 866-314-2350	
Website:	www.behavioralinterventioncenters.com	
Email:	k.dix@behavioralinterventioncenters.com	

DAY CAMP PROGRAMS

S.M.I.L.E. SUMMER CAMP (8th Year) (Special Memories Include Laughter & Enrichment Summer Camp) Peak Potential Therapy		Population Served: AUT, ED, HI, ID,OHI, SLD, S/LI, TBI
Dates:	Weekly sessions June – August, 2015 (Monday-Friday, 9:00 am – 3:00 pm)	Descriptor: Therapeutic, community-based, day camp developed for children on the autism spectrum with related disabilities to have a fun, interactive way to further develop their social skills and have a better summer. Kids are encouraged to use their skills in different settings with small group instruction, and with typical peers naturally in a fun environment. Field trips may include: Great Lakes Science Center, Cleveland Zoo, Fun-n-Stuff, Twinsburg Waterpark, Waterworks, Jump Palace, horseback riding, Roseland Lanes, Zip City, and more! Scamp is purposefully kept small so each child will get direct instruction from the speech therapist throughout the day plus have the opportunities to interact with peers. Space is limited to only 6 children per week. Staff includes a full-time speech-language therapist and camp assistant. Reserve your child's place with a \$25 registration fee and complete our easy online registration form. Weekly camp tuition includes daily field trip costs, visual schedules, transition visual supports, social stories, daily data collection on IEP goals, daily communication log, and daily kid's journal. Optional services: progress report, bound social story book, picture CD, and digital scrapbook. We can bill for camp to County Board of DD, Autism Scholarship Program, Jon Peterson Scholarship, school districts, Anthem, Aetna, SummaCare, and more. Camp Fills – Don't Delay – Register Today!!!
Ages:	4 - 19 years	
Fee:	\$590.00/week <u>before</u> April 15, 2015 \$690.00/week <u>after</u> April 15, 2015 \$25.00 application fee	
Organization:	Peak Potential Therapy	
Contact:	Holly Reimann, MA, CCC-SLP Speech therapist, Camp Director	
Address:	8848 Commons Blvd., Suite 101 Twinsburg, OH 44087	
Telephone:	330-405-8776	
Website:	www.smilesummercamp.com	
Email:	contact@peakpotentialtherapy.com	

DAY CAMP PROGRAMS

SOLUTIONS BEHAVIORAL CONSULTING (SBC) SUMMER CAMP AND EXTENDED SCHOOL YEAR SERVICE		Population Served: AUT, ID, S.LI
Dates: <u>SBC Camp and ESY:</u> June 15 – July 17, 2015 (orientation June 10 & 11, 2015) Mon-Fri Camp Day: 9:00 am – 3:00 pm <u>ESY Tutoring Services:</u> June 15 – August 14, 2015 Mon-Fri (1 week session) 9:00 am – 12:00 pm or 1:00 pm – 4:00 pm	Ages: SBC Camp and ESY: 6 – 12 years ESY Tutoring Services: 6 – 15 years	Descriptor: <u>SBC Camp:</u> SBC is proud to provide services for students served by individualized education programs (IEPs) within as summer recreational setting. SBC Camp is an integrated camp within Camp Macedonia offering services to children ages 6 to 12 with autism spectrum disorders and other developmental disorders. Each camper is provided 1:1 assistance to facilitate interactions and instruction throughout the day. Camp is structured to provide research-based programming utilizing behaviorally-based techniques in an inclusion setting. This 5-week program will provide SBC campers with full inclusion opportunities. Individualized camp activities include structured sessions for instruction in social skills, academics, and other education goals as designated by each student's IEP. Camp activities include: <ul style="list-style-type: none"> • Outdoor group games • Arts and crafts • Playground activities • Swimming daily • Swim lessons (2 per week) • Field trips weekly
Fee: Call for a cost sheet Organization: Solutions Behavioral Consulting Contact: Jennifer Sweeney, Ph.D., BCBA-D Cristal Bourn, M.Ed., BCBA Address: <u>Macedonia Recreation Center</u> 1494 East Aurora Rd. Macedonia, OH 44056 <u>Solutions Behavioral Consulting</u> 8536 Crow Dr., Ste. 255 Macedonia, OH 44056 Telephone: 330-888-9596 Website: www.solutionsbehavioral.com Email: Solutions2solutionsbehavioral.com	ESY Tutoring Service: SBC will be providing Extended School Year (ESY) services for students served by individualized education programs (IEPS) in a 1:1 setting. Individualized instruction is designed and monitored by a BCBA, Intervention Specialist, and Speech and Language Pathologist. This behaviorally based program will provide student with direct instruction on IEP goals. Activities will be individualized to meet the academic, social, adaptive, and other education needs of each student.	

DAY CAMP PROGRAMS

S.T.A.R. CAMP Autism Society of Greater Cleveland		Population Served: AU, ED, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: July 6 – July 10, 2015 July 13 – July 17, 2015 Ages: Ages 3 through 22 years 3-5 9:30 – 12:00 6-12 9:00 – 2:00 13+ 8:30-2:00 Fee: \$325.00 Organization: The Autism Society of Greater Cleveland Contact: Jim Wotowiec Eileen Hawkins Address: PO Box 41066 Brecksville, OH 44141 Telephone: 216-556-4937 216-407-0139 216-524-0424 Email: support@asgc.org Website: www.asgc.org	Descriptor: The mission of the ASGC Summer Camp is to provide direct social skills instruction and educational intervention as identified by the camper's IEP with recreation activities for individuals on the Autism Spectrum. Target educational goals and objectives will be taught by certified special educators. Typical peers who have been educated on Autism will assist in the facilitation of target social skills in recreation, leisure and group activities under direct guidance and supervision of special education teachers. This unique summer camp experience will nurture and educate all participants.	

STEPPING STONES FOR SUCCESS (Career Exploration)		Population Served: VI
Dates: July 20 – August 7, 2015 Monday – Friday 9:00 am – 4:00 pm Ages: Ages 14-16 Fee: \$1,150.00 Organization: Cleveland Sight Center Contact: Sylvia Snyder Address: 1909 E. 101 St. Cleveland, OH 44106 Telephone: 216-658-8777	Descriptor: Stepping Stones for Success (SSS) is a 3 week commuter career exploration program designed for the 14 to 16 year old. Program aspects include: <ul style="list-style-type: none"> • A career interest survey • Determination of strengths and needs • Jobs shadowing • Tours of businesses • Discussions and presentations from employers while learning work related "soft skills". <p>Disclosure of disability to a potential employer, time and money management, problem solving on the job and workplace ethics and behavior are also covered. May serve as ESY option</p> <p>This is a "career exploration" option through BSVI/OOD.</p>	

DAY CAMP PROGRAMS

SUMMER DAY CAMP AT CLEVELAND METROPARKS ZOO		Population Served: AUT, HI, ID, MD, OI, OHI, SLD, S/LI, VI
<p>Dates: Call for information Nine one-week sessions</p> <p>Ages: 5-14 years (children are separated by age group)</p> <p>Fee: Full day: \$165.00 members \$190.00 nonmembers (9 am - 4 pm) Half day: \$115.00 members \$135.00 nonmembers (9 am – 12:30 pm) Before camp care: \$25.00 (begins 7:30 am) After camp care: \$25.00 (ends at 6 pm)</p> <p>Organization: Cleveland Metroparks Zoo</p> <p>Address: 3900 Wildlife Way Cleveland, OH 44109</p> <p>Telephone: 216-635-3391</p> <p>Website: www.clemetzoo.com (for information and registration)</p>	<p>Descriptor: The camper's day is a balance of active and quiet activities suitable to the age and abilities of the campers in the group. Campers will have the opportunity to participate in individual, small and large group activities. The activity schedule will remain flexible to allow camp counselors to maximize those times when Zoo animals are visible and most active.</p> <p>Program activities may include, but are not limited to:</p> <ul style="list-style-type: none"> • Tours of Zoo exhibits • Up-close encounters with small education animals • Arts and crafts • Games and nature activities • Animal shows • Cultural activities 	

SUMMER FRIENDS & FUN SOCIAL SKILLS CAMP at River's Edge		Population Served: ED, GT, HI, ID, MD, OI, OHI, VI
<p>Dates: Call for information</p> <p>Ages: 6-21 years</p> <p>Fee: Varies</p> <p>Organization: CYO & Community Services</p> <p>Contact: Tess Flannery</p> <p>Address: 812 Biruta Street Akron, OH 44307</p> <p>Telephone: 330-762-2961</p>	<p>Descriptor: Social Skills Instruction provided for students with/without IEPs. Intended for children with high functioning Autism, PDD, Asperger Syndrome, ADD, ADHD as well as children with social difficulties but no diagnosis of disability. Groups conducted by ASHA certified SLPs.</p>	

DAY CAMP PROGRAMS

SUMMER MUSIC CAMPS @ The Music Settlement Morning Camp Sessions		Population Served: AUT, CD, ED, GT, HI, MK, OI, OHI, SLD, S/LI, TBI, VI
Dates: July 13 – 24 , 2015 Monday - - Friday, 8:30 am – 12:30 pm Ages: 9 – 18 years, camp-dependent Fee: \$400.00 or \$600.00 for full day (morning and afternoon) Generous financial aid and scholarships available to qualified families! Organization: The Music Settlement Contact: Ronna Kaplan, Chair, Center for Music Therapy Address: 11125 Magnolia Drive Cleveland, OH 44106 Telephone: 216-421-5806, ext. 140 (Joan Sparks, administrative assistant) Website: www.themusicsettlement.org Email: rkaplan@themusicsettlement.org	Descriptor: Campers may choose one track for a half or full day, or mix and match their music for a full day (for example: morning Hip Hop Camp and afternoon Orchestra Camp, or morning and afternoon Jazz Camp, or morning Piano Camp and afternoon A Cappella Camp, etc.). Morning Camp Sessions: Chamber Music Camp: Learn and spend time collaborating with professional musicians to prepare chamber pieces for the camp's final concert. Students can enroll in Chamber Camp only, Orchestra Camp only, or both for a full day experience. Hip Hop Camp: Dee Jay Doc and the Fresh Camp bring a collaborative hip-hop experience to The Music Settlement's summer camp program. Jazz Camp: Hone your skills and discover the rich tradition of Jazz improvisation in one of our most popular offerings! Piano Camp: Learn about the styles that were popular during four major periods of music through exploration of composers through private lessons, guided practice, piano duets and much more! Rock & Blues Camp: The Rock and Blues summer camp is a modern music experience that encompasses a wide variety of styles of music. <i>Special needs inclusion opportunities may be available. A Special Needs Support fee may apply to this camp option (\$80)</i> <i>An assessment is required for new campers (\$80)</i> Prerequisite: Approval through the Center for Music Therapy	

DAY CAMP PROGRAMS

SUZUKI CAMP @ THE MUSIC SETTLEMENT		Population Served: AUT, CD, ED, GT, HI, MK, OI, OHI, SLD, S/LI, TBI, VI
Dates:	August 2 – 8, 2015 Monday – Friday, 9:00 am – 12:30 pm	Descriptor: Students who are currently studying violin, viola, cello bass, guitar or piano in the Suzuki Method can join The Music Settlement Suzuki faculty and guest clinicians for a week of instruction, motivation and fun! Campers will participate in group classes and special ensembles during camp time. Additionally, each student will receive two 30 minute private lessons scheduled after camp hours during the week. Daily recitals will showcase our Suzuki faculty and camp students each day at noon. Suzuki Camp begins on Sunday August 2 at 3:00 pm Get your schedules, meet your teachers, and start the fun! The camp culminates with a Grand Finale Concert on Saturday August 8 at 10:00 am <i>Special needs inclusion opportunities may be available. A Special Needs Support fee may apply to this camp option (\$80)</i> <i>An assessment is required for new campers (\$80)</i> Prerequisite: Approval through the Center for Music Therapy
Ages:	Varied, currently studying Suzuki Method	
Fee:	\$315.00 Generous financial and scholarships available to qualified families!	
Organization:	The Music Settlement	
Contact:	Ronna Kaplan, Chair, Center for Music Therapy	
Address:	11125 Magnolia Drive Cleveland, OH 44106	
Telephone:	216-421-5806, ext. 140 (Joan Sparks, administrative assistant); Fax: 216-231-5007	
Email:	rkaplan@themusicsettlement.org	
Website:	www.themusicsettlement.org	

DAY CAMP PROGRAMS

WRITE 4 U Abilities First, LLC		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI,
Dates: Camp will begin the week of June 15 th and run for 6 weeks. Day and Times: to be announced Ages: Grades 1 - 3 Fee: \$360.00 includes <i>Handwriting Without Tears</i> book and activities for home. An additional \$30.00 screening is required for all children who are not currently enrolled in OT services at Abilities First, LLC. This will be scheduled before camp begins Organization: Abilities First, LLC Contact: Bridget Coleman Address: 20800 Westgate, Suite 500 Fairview Park, OH 44126 Telephone: 440-333-1880	Descriptor: This camp is for children ages 5-7 that will enter grades 1 st – 3 rd in the fall of 2015 who have already had initial instruction in upper case and lower case letters but need further work on core/hand strength. Grasp, sizing, and spacing of letters, words and sentence writing. In addition to working on writing, each camp session will begin with sensory motor and Brain Gym activities that promote core strength, self-regulation, attention to task, and tactile/proprioceptive preparation for fine motor tasks. The small group experience will also provide opportunities for children to practice coping/self regulation skills during activities where they will meet new friends, take turns/wait for a turn, share supplies and follow adult directions. Fun “homework” activities will be provided after each class and progress is dependent on completion of homework strategies. Groups will have a 4 to 1 ratio . Each class will be led by an Occupational Therapist/ Occupational Therapy Assistant. Minimum of 4 students and Maximum of 8 students per class.	

DAY CAMP PROGRAMS

WRITE-ON INTO KINDERGARTEN Abilities First, LLC		Population Served: AUT, ED, GT, HI, ID,MD, OI, OHI, SLD, S/LI,
Dates:	Camp will begin the week of June 15 th and run for 6 weeks <i>Day and Time to be announced.</i>	Descriptor: This camp is for children ages 5-7 who will not enter kindergarten until the fall of 2015. Sessions will emphasize core strength, body awareness, right/left awareness and learn to write upper case letters and introduction to lower case letters and simple words with effective pencil grasp, praxis, sizing, and spacing through a variety of fun games and sensory experiences. In addition to working on writing, each camp session will begin with sensory motor and Brain Gym activities that promote core strength, self-regulation, attention to task, and tactile/proprioceptive preparation for fine motor tasks. The small group experience will also provide opportunities for children to practice coping/self regulation skills during activities where they will meet new friends, take turns/wait for a turn, share supplies and follow adult directions. Fun “homework” activities will be provided after each class and progress is dependent on completion of homework strategies. Groups will have a 4 to 1 ratio . Each class will be led by an Occupational Therapist/ Occupational Therapy Assistant. Minimum of 4 students and Maximum of 8 students per class.
Ages:	5, 6, and 7 years	
Fee:	\$360.00 includes <i>Handwriting Without Tears</i> book and activities for home. An additional \$30.00 screening is required for all children who are <u>not</u> currently enrolled in OT services at Abilities First, LLC. This will be scheduled before camp begins.	
Organization:	Abilities First, LLC	
Contact:	Bridget Coleman	
Address:	20800 Westgate, Suite 500 Fairview Park, OH 44126	
Telephone:	440-333-1880	

RESIDENTIAL CAMP PROGRAMS

RESIDENTIAL CAMP PROGRAMS

CAMP CHAI		Population Served: AUT, HI, ID,SLD, S/LI,
Dates: Call for information Ages: 18 years and older Fee: Call for information Organization: Camp Wise – Part of the Mandel Jewish Community Center Contact: Erin Witschey Address: 26001 S. Woodland Road Beachwood, OH 44122 Telephone: 216-593-6239 Email: ewitschey@mandeljcc.org	Descriptor: Camp Chai is a week of camp life for adults with developmental disabilities. Spend a week at camp swimming, boating, relaxing, doing arts and crafts, dancing, climbing, and a whole lot more! Held at beautiful Camp Wise in Chardon, Ohio, our facility offers rustic cabins, a low camper to staff ratio, and kosher meals.	

CAMP CHEERFUL RESIDENT CAMP		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Call for information various sessions Ages: 7 years to adults Fee: Call for information various pricing, Grants available. Organization: Camp Cheerful Contact: Vicki Kinzy Address: 15000 Cheerful Lane Strongsville, OH 44136 Telephone: 440-238-6200 Website: www.achievementcenters.org Email: vicki.kinzy@achievementctrs.org	Descriptor: Broad range of special needs including: autism cognitive disability, deaf-blindness, deafness, hearing impairment, multiple disabilities, orthopedic impairment, other health impairment, specific learning disability, speech or language impairment, traumatic brain injury and visual impairment including blindness. A \$50 non-refundable application fee must accompany the application. Application deadline is June 1, 2015	

CAMP CHRISTOPHER DISCOVERY CAMP AND SUMFUN		Population Served: AUT, ID
Dates: June – August, 2015 Ages: Kindergarten - Adulthood Fee: Based on Medicaid Community Respite Rates Organization: Catholic Charities Contact: Tess Flannery Address: 1930 N. Hametown Road Bath, OH 44212 Telephone: 330-762-2961	Descriptor: Camp Christopher offers both day and resident camping options. Participants enjoy traditional camping activities like horseback riding, swimming, canoeing, hiking, challenge course, arts and crafts, drama, music and more.	

RESIDENTIAL CAMP PROGRAMS

CAMP ECHOING HILLS		Population Served: AUT, ED, HI, ID, MD, SLD, TBI
Dates: Call for information Ages: 7 – 80 years of age Fee: \$850.00 - \$1070.00 (includes registration fee) Organization: Echoing Hills Village Contact: Emily Smith or Lauren Unger Address: 36272 CR 79 Warsaw, OH 43844 Telephone: 800-419-6513 or 740-327-2311, ext. 305 Website: www.campechoinghills.org	Descriptor: <i>Camp Echoing Hills</i> is a non-denominational Christian summer camp where people of all ages with special needs are able to experience a traditional week of camp. <ul style="list-style-type: none"> • Accessible challenge course • Go-carts – paintball • Fishing – swimming – talent show • Worship services.etc Certified and trained waiver provider for Level 1, IO Homecare & TDD waivers. Financial aid available.	

CAMP HO MITA KODA RESIDENT CAMP		Population Served:
Dates and Ages: July 5-10, 2015; July 12-17, 2015; July 19-31, 2015; Aug. 1, 2015; and Sept. 26-27, 2015 July 5-10, 2015 - ages 8-12 July 12-17, 2015 - ages 12-15 July 19-31, 2015 - ages 12-15 Aug. 1, 2015 - ages 4-10 Sept. 26-27, 2015 - ages 14-17 Fee: \$85.00 – 2 day session \$750.00 – 6 day session \$1,500 – 13 day session Organization: Diabetes Association of Greater Cleveland Contact: Kyle Chorus, Camp Director Address: 3601 S. Green Road #100 Cleveland, OH 4412 Telephone: 216-591-0800, ext. 34 Website: www.CampHoMitaKoda.org Email: camp@dagc.org	Descriptor: Resident camp for kids with type 1 diabetes 6 – 15. Mini-camp (1 day camp) for kids ages 4 – 8 with parents. Spring and Fall full day bicycle ride for ages 11 through adult. Financial aid is available for all programs. Wall climbing, swimming, boating, horseback riding, arts, crafts, and more! Physician on duty 24 hours a day. Registered dietician plans all meals. Free diabetes supplies! 3-day, 5-day and 12-day sessions for boys and girls. Camp is in Newbury, OH (just 25 miles east of Cleveland)	

RESIDENTIAL CAMP PROGRAMS

CAMP KODIAK / CLUB KODIAK		Population Served: AD/HD, Asperger Syndrome, AUT, ED, HI, ID, MD, SLD, SLI, TBI, VI
Dates:	June 28 – July 25, 2015 (4 week camp) July 26 – August 15, 2015 (3 week camp) June 28 – August 15, 2015 (7 week camp)	Descriptor: Camp Kodiak is an integrated, therapeutic summer camp serving children and teens with and without LD, AD/HD, NLD and AS. Our program is staffed with teachers, psychologists, social workers, child and youth workers, recreation specialists and university/college students. Our camper to staff ratio is 2:1 and our cabin groups are small. We build confidence and self-esteem by structuring all of our activities – athletic, artistic and social – to ensure success. We never miss the opportunity to recognize these successes. Our facilities include modern, tongue-in-groove log cabins with full bathrooms, 425 acres of land and 4km of waterfront. Our programs feature over 50 sports and activities, and an academic program. Club Kodiak is our corresponding program for young adults 19+. It is a camp vacation experience, which incorporates a life skills program in addition to many sports and activities. We provide 3:1 guest to staff ratio, a structured program and 24-hour subtle supervision.
Ages:	Camp Kodiak (6 – 18 years) Club Kodiak (19 +)	
Fee:	4 weeks: \$5275.00 + tax 3 weeks: \$4275.00 + tax 7 weeks: \$8675.00 + tax	
Organization:	Camp Kodiak/Club Kodiak	
Contact:	Devon Barber, Administrator	
Address:	4069 Pheasant Run Mississauga, ON L5L2C2 Canada	
Telephone:	905-569-7595 or toll free 877-569-7595	
Website:	www.campkodiak.com	
Email:	info@campkodiak.com	

CAMP NUHOP		Population Served: ED, ID, MD, OHI, SLD
Dates:	June 13 – August 1, 2015	Descriptor: Camp Nuhop is a week-long residential summer camp and respite program for children diagnosed with but not limited to ADD, ADHD, LD, Aspergers Syndrome and other disabilities. Camp Nuhop provides a structured environment where all campers have the opportunity to make friends and feel good about themselves
Ages:	6 - 18 years	
Fee:	\$820.00	
Organization:	Camp Nuhop	
Contact:	Ann Bell	
Address:	404 Hillcrest Drive Ashland, OH 44805	
Telephone:	419-289-2227	
Website:	www.campnuhop.org	
Email:	info@nuhop.org	

RESIDENTIAL CAMP PROGRAMS

CAMP PARADISE		Population Served: AUT, ED, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
<p>Dates: School-aged youth: June 8-12, 2015 Adult: June 15-19, 2015 June 22-26, 2015 July 6-10, 2015 July 13-17, 2015 July 20-24, 2015 July 27-31, 2015 Adult semi-independent: August 3-7, 2015</p> <p>Ages: School-aged through Adult</p> <p>Fee: Waiver funded, call (330) 722-1900, ext. 160 Non-waiver funded: Overnight fee: \$800.00/week Day camp fee: \$400.00/week</p> <p>Organization: SHC/The Arc of Medina County</p> <p>Contact: Debbie O'Brien</p> <p>Address: 4283 Paradise Road Seville, OH 44273</p> <p>Telephone: 330-722-1900 x100; Fax: 330-723-6695</p> <p>Email: ssammon@shc-medina.org</p> <p>Website: www.shc-medina.org</p>		

CAMP QUALITY OHIO		Population Served: Call and ask
<p>Dates: Call for information</p> <p>Ages: 4 – 17 years</p> <p>Fee: No cost</p> <p>Organization: Camp Quality</p> <p>Contact: Kerri Franks, Director Sharon Quinn – camp registrar</p> <p>Address: PO Box 2462 Akron, OH 44309</p> <p>Telephone: 330-239-1859</p> <p>Website: www.campqualityohio.org</p> <p>Email: Sharon.Quinn@campqualityusa.org</p>	<p>Descriptor: Camp Quality is a week-long camping experience and year round support system for children with cancer and their families. Each child is assigned a companion who provides support and encouragement during the week. They spend 24 hours a day together which usually results in friendships that last long after camp has ended.</p>	

RESIDENTIAL CAMP PROGRAMS

CAMP TIPPECANOE		Population Served: ED, HI, SLD, S/LI,
Dates:	Call for information	Descriptor: Call for more information on other camp programs available
Ages:	7 – 16 years	
Fee:	Call for information	
Organization:	YMCA of Central Stark County	
Contact:	Scott Weigley	
Address:	81300 YMCA Road Tippecanoe, OH 44699	
Telephone:	800-922-0679	
Website:	www.ymcacamptippecanoe.org	

CAMP WEKANDU ARTHRITIS SUMMER RESIDENT CAMP		Population Served: OH
Dates:	Call for information	Descriptor: Scholarships available through Arthritis Foundation. Fee includes food, equipment, supplies, and insurance (subject to change). Camp is for individuals with juvenile arthritis and related illnesses.
Ages:	1 st grade (must have completed) – 12 th grade	
Fee:	\$500.00	
Organization:	Arthritis Foundation/Northeast Ohio Chapter	
Contact:	Sylvie Tomsic	
Address:	4630 Richmond Road, Suite 240 Cleveland, OH 44128-5954	
Telephone:	216-831-7000 ext. 108	
Website:	www.stomic@arthritis.org	

RESIDENTIAL CAMP PROGRAMS

FAMILY RETREAT		Population Served: AUT, HI, ID, MD, OHI, SLD, S/LI, VI
Dates:	Shawnee: June 22-26, 2015 – Week 1 Shawnee: July 27-30, 2015 – Week 2	Descriptor: At Family Retreats, persons with disability and their families receive encouragement and care in the comfort of a safe and accessible family camp environment. Enjoy fully accessible and age appropriate fun activities, be nourished by hearty home-style meals, and glean from meaningful conversations from a network of families who understand the challenges of life with disability
Ages:	Families and people of all ages	
Fee:	Week 1 - \$1170 for a family of 4 Week 2 - \$1125 for a family of 4	
Organization:	Joni and Friends	
Contact:	Sarah Kremin	
Address:	1181 Noe Bixby Rd. Columbus, OH 43213	
Telephone:	740-821-1694	

FUNDAMENTALS FOR SUCCESS (FFS) (Summer Youth Work Experience)		Population Served: VI
Dates:	June 14 – July 17, 2015	Descriptor: Fundamentals for Success (FFS) is a five week residential program for 16 to 21 year olds providing a 20 hour week work experience and training in activities of daily living, adaptive technology, orientation and mobility and social skills to prepare the young adult for employment in a competitive integrated setting and teach vocational skills, appropriate work behaviors and basic skills to become independent. This is a “summer youth work experience” option through BSVI/OOD. Participants be authorized by OOD (Opportunities for Ohioans with Disabilities).
Ages:	17 – 21 years	
Fee:	\$8,200.00	
Organization:	Cleveland Sight Center	
Contact:	Sylvia Snyder	
Address:	1909 E. 101 st Cleveland, OH 44106	
Telephone:	216-658-8777	

RESIDENTIAL CAMP PROGRAMS

HIGHBROOK LODGE RESIDENT CAMP		Population Served: HI, MD, VI, MDVI
Dates: June 22-August 9, 2015 Ages: Infants, children, young adults, adults and families Fee: \$130.00 - \$585.00 (Varies by session) Organization: Cleveland Sight Center Contact: Lindsay Lowe Address: 1909 E. 101 Street Cleveland, OH 44106 (camp is located in Chardon, OH) Telephone: 216-791-8118 Fax: 216-791-1101 Website: www.clevelandsightcenter.org Email: llove@clevelandsightcenter.org	Descriptor: Good things are happening at Highbrook Lodge! Cleveland Sight Center Highbrook Lodge welcomes campers of all ages who are visually impaired or blind. Bright Futures is a family camp for children 0-6 years with a disability and their families. Sleep away camp begins with concurrent sessions for children 8 – 11 years and 12 – 14 years (who may, if they prefer, be accompanied by sighted siblings), Teens Rule for 15 – 18 years, and family sessions. Sessions vary in length from weekends to 9 or 10 days. You will enjoy our maintained facilities, registered nurse on site, well trained staff, beautiful mix of nature, resort, and camping, busy and active program, emphasis on skill development and friendship. Located nearby in historic Geauga County. Highbrook may be your best value for summer camp, for kids, and the family.	

MUSCULAR DYSTROPHY ASSOCIATION SUMMER CAMP		Population Served: OHI*(see comment)
Dates: Depends on camp of your choice Ages: 6 -18 years Fee: See note in description section Organization: Northern Ohio Hemophilia Foundation, Inc. Contact: Lynn Capretto Address: One Independence Place 4807 Rockside Road, Suite 380 Independence, OH 44131 Telephone: 800-554-4366 / 216-834-0051 Website: www.nohf.org	Descriptor: Chapter assists campers who are members of the foundation (up to \$500 scholarship). *Any child with a blood disorder can choose whatever camp they would like to attend.	

RESIDENTIAL CAMP PROGRAMS

RECREATION UNLIMITED CAMPS		Population Served: AUT, HI, ID, MD, OI, OHI, S/LI, TBI, VI
Dates: Call for specific dates Ages: Respite weekend – 23 years & older Weekend camp – 8 – 18 years Specialty camp – Youth & adults Residential camp – 8 years – adult Day Camp – 5 – 19 years “Healthy Lifestyles” camp – Adults 18 & older Fee: Call for pricing Organization: Recreation Unlimited Contact: Laura Smith Address: 7700 Piper Road Ashley, OH 43003-9741 Telephone: 740-548-7006 Website: www.recreationunlimited.org Email: info@recreationunlimited.org	Descriptor: Recreation Unlimited Farm and Fun (Recreation Unlimited) is a not-for-profit organization serving individuals with physical and developmental disabilities and health concerns and supported through the development efforts of the Recreation Unlimited Foundation. The mission of Recreation Unlimited is to provide year-round programs in disabilities and health concerns, while building self-confidence, self-esteem and promoting positive human relations, attitudes, and behaviors.	

ROTARY CAMP FOR CHILDREN WITH SPECIAL NEEDS		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: June 7 – July 31, 2015 Ages: Resident camp – 6 – 17 years Adult camp – 18 years + Fee: Call for pricing Organization: Akron Rotary Club / Akron Area YMCA Contact: J.D. Detsch Address: 4460 Rex Lake Drive Akron, OH 44319 Telephone: 330-644-4562 Website: www.gotcamp.org	Descriptor: Rotary Camp for Children with Special Needs offers summer overnight camps in Summit, Medina, and Portage counties for children and adults with mental health disorders, physical and developmental disabilities. Rotary Camp also offers an ESY program called Day Camp+ at our Summit County location. Family support for parents, siblings, extended family, and caregivers is provided through monthly year-round activities. Campers do not need to reside in any specific county to participate. Specific program dates and fees are provided at www.gotcamp.org . Scholarships are available based on eligibility.	

SOCIAL AND RECREATIONAL PROGRAMS

SOCIAL AND RECREATIONAL PROGRAMS

ABA OUTREACH SERVICES		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates:	Groups continue all year with rolling admissions	Descriptor: ABA Outreach Services Social Skills Groups include: Little Language Learners Group Designed for young children with beginning language, who need practice requesting, turn taking and play skills. Commanders of Communication Group Designed for children who need to expand language, increase initiation, learn pretend play, and game playing. Social Butterflies Group Designed for children who need to learn to gracefully win and lose games, expand pretend play, compromise, and increase flexibility. Budding Building Group Designed for tweeners with High Functioning Autism or Aspergers who need help with the subtle details of being a friend. Teen Scene Designed for older teens with High Functioning Autism or Aspergers who are learning the complexities of making and keeping friends. Participants will explore their own personal strengths and weaknesses. They will work on social skills through role play, games, and projects.
Ages:	Various groups for students ages 2 – 22 years	
Fee:	\$45.00/hour of Social Skills Group	
Organization:	ABA Outreach Services	
Contact:	Michelle Baskin	
Address:	6545 Brecksville Road Independence, OH 44131	
Telephone:	216-272-3963	

ABILIKIDS SOCIAL SKILLS GROUP		Population Served: AUT, MD, OI, S/LI
Dates:	Call for information	Descriptor: This group is designed for children identified by parents, teachers, physicians, and other specialists as having deficits in their social language skills. Areas addressed will include: communication, cooperative play, friendship management, self-regulation, empathy, and conflict management. This social skills group includes a speech therapy and occupational therapy component. It will be offered as a 5 day camp. Please call 330-225-4182 for more information or to register your child for this group.
Ages:	Varies by program	
Fee:	Varies by program	
Organization:	Abilikids	
Contact:	Regina Thompson	
Address:	839 Pearl Road Brunswick, OH 44212 and 63 Graham Road Cuyahoga Falls, OH 44332	
Telephone:	330-225-4182 (Brunswick) 330-752-4370(Cuyahoga Falls)	

SOCIAL AND RECREATIONAL PROGRAMS

ACC SIGN CAMP		Population Served: HI
Dates: Call for information Ages: Up to the age of 10 years Fee: \$150.00 (school age) \$165.00 (preschool) \$185.00 (toddlers) \$205.00 (infants) Organization: Ohio School for the Deaf Contact: Janet Lineberry Address: 500 Morse Road Columbus, OH 43214 Telephone: 614-728-9766 Website: www.ohioschoolforthe deaf.org Email: Lineberry@osd.oh.gov	Descriptor: This wonderful summer camp was designed for deaf, hard of hearing and hearing children up to age 10. Our goal is to have fun in a language rich environment. The camp has a bilingual/bicultural philosophy and all staff are fluent in sign language. Children are immersed daily in American Sign Language.	

ADAPTIVE SPORTS PROGRAM OF OHIO		Population Served: HI, OI, VI
Dates: Year Round Ages: 7 years + Fee: Varies but minimal Waived for financial hardship Organization: Adaptive Sports Program of Ohio Contact: Lisa Followay, Executive Director Address: Lisa Followay, Executive Director 2829 Cleveland Road, Suite B Wooster, OH 44691 Telephone: 330-262-1200	Descriptor: The Adaptive Sports Program of Ohio (ASPO) promotes the health and wellness of individuals with physical disabilities through competitive and recreational adaptive sport opportunities. ASPO currently offers nine (9) adaptive sports opportunities across Ohio including quad rugby, sled hockey, swimming, archery, wheelchair track, wheelchair basketball, cycling, sailing, and power wheelchair soccer. **Serves the state of Ohio**	

SOCIAL AND RECREATIONAL PROGRAMS

ALL DRESSED UP AND SOMEPLACE TO GO		Population Served: AUT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Monthly activity calendar Ages: 18 years + Fee: Call for information Organization: Beyond Our Boundaries Contact: Deb Shumard Address: 601 Cleveland Avenue SW Canton, OH 44702 Telephone: 330-455-8111 Website: www.beyondourboundaries.com Email: debshumard@sbcglobal.net or debra@beyondboundaries.com	Descriptor: Bus trips and short vacations for adults with disabilities! Outstanding chaperones provide 1:4 ratio. Parent references available.	

ASK (Adaptive Sports for Kids with Disabilities)		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Year-round program Ages: 10 – 18 years Fee: None Organization: Middleburg Heights Recreation Contact: Helga Sheppard Address: 5700 East Bagley Road Middleburg Heights, Oh 44130 Telephone: 216-433-0811	Descriptor: ASK provides a seasonal sports program that includes baseball, basketball, volleyball, bowling and social dance.	

SOCIAL AND RECREATIONAL PROGRAMS

BLOSSOM MUSIC CENTER SUMMER CONCERTS		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates:	Call for information regarding start of summer programs	Descriptor: Blossom Music Center has been considered Northeast Ohio's summer home for music lovers. Contact guest services for a detailed brochure on concert dates. Braille and large maps are available and transportation from parking lots to Pavilion available upon request.
Ages:	All	
Fee:	Depends on Program	
Organization:	Blossom Music Center	
Contact:	Blossom Music Center Guest Services	
Address:	1145 W. Steels Corner Road Cuyahoga Falls, OH 44223	
Telephone:	330-916-6068	
Website:	www.blossommusic.com	

BLUE RIBBON RECREATION		Population Served: AUT, ID, MD, SLD,
Dates:	Programs throughout the year	Descriptor: A recreation/sports/social activity program for persons with developmental disabilities of all ages. Activities are designed to enhance emotional, social and physical benefits for each individual, while having fun utilizing community based resources. Blue Ribbon programs are open to non-residents as well as Solon residents.
Ages:	All ages dependent upon activity	
Fee:	Varies per activity	
Organization:	Solon Recreation Department	
Contact:	Linda Creviston	
Address:	35000 Portz Parkway Solon, OH 44139	
Telephone:	440-337-1427 440-248-5747	
Website:	www.solonohio.org	

SOCIAL AND RECREATIONAL PROGRAMS

BRANDON'S PLACE		Population Served: AUT
Dates: Weekly Ages: Diagnosis through adulthood Fee: Between \$10.00 - \$90.00 per person Organization: Brandon's Place Contact: Karen Forbes/Samantha Shahid Address: 26118 Broadway Avenue Oakwood Village, OH 44146 Telephone: 440-232-9906 Website: www.brandonsplace.org Email: karen.forbes@brandonsplace.org ; samantha@brandonsplace.org	Descriptor: Brandon's Place is a new organization located in Oakwood Village that provides personalized and interactive services to the autism community. Our focus is providing recreational programming for individuals with autism and their families. <ul style="list-style-type: none"> • Art • Social clubs • Cooking basics • Dance • Yoga • Fitness • Mommy & Me Brandon's Place is a non-therapeutic center. Just find a fun and exciting program that's right for you, sign up and have fun!	

CHALLENGER BASEBALL – EAST SIDE		Population Served: AUT, ED, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: May - August Ages: 5 – 22 years Fee: \$25.00 Organization: Little League Baseball Contact: Kathy Manning Address: 4603 Monticello Blvd. South Euclid, OH 44143 Telephone: 216-381-4381 or Sandy @ 216-691-7373	Descriptor: Little League Baseball Program for children and teens with special needs. Everyone is safe at first base and no one is ever called out on strikes! Everyone's a winner in Challenger Baseball. Games will be held Sunday afternoons at 4:00 pm	

SOCIAL AND RECREATIONAL PROGRAMS

CHALLENGER BASEBALL LITTLE LEAGUE – NORTHEAST OHIO		Population Served: ALL
Dates: May - August Ages: 5 – 22 years Fee: \$25.00 Organization: Little League Baseball Contact: James Cipriani or Kris Esber Address: 9335 Avery Road Broadview Heights, OH 44147 Telephone: 440-526-0394 Email: jamescipriani@sbcglobal.net Website: www.neochallenger.org	Descriptor: A baseball league designed for children with special needs to learn the basic fundamentals of team spirit and sportsmanship in an adaptable baseball league.	

CLEVELAND MIGHTY BARONS SLED HOCKEY		Population Served: OI
Dates: Call for dates Ages: 5 – 18 years Adults are welcome too Fee: Call for information Organization: Ohio Sled Hockey Inc. Contact: Brian Knotts Address: 37853 Brown Avenue Willoughby, OH 44094 Telephone: 440-942-4665	Descriptor: Sled Hockey is ice hockey played while sitting in a sled. Players wear full hockey equipment – helmets, neck guards, shoulder pads, elbow pads, gloves, hockey pants and shin guards. Sled hockey is easily adaptable and persons of any ability are able to participate. Benefits of sled hockey are: fun, good cardio workout, strengthens upper body, socialization, and promotes team work.	

SOCIAL AND RECREATIONAL PROGRAMS

CRUNCH AND MUNCH: For picky eaters & problem feeders		Population Served: AUT, ID, OHI, S/LI,
Dates: Call for information 2x per week	Ages: 5 years old (kdg) to 7 years old	Descriptor: A play and social learning based group for school aged children who are picky eaters and problem eaters. This feeding group is led by OT's and SLP's using an approach based on the work of Dr. Kay Toomey and Marsha Dunn Klein, Med, OTR/L. The Galvin Therapy Center, Northeast Ohio's premier Multidisciplinary Intervention Specialists will mark its 19 th year, offering activity/language based social skills groups for toddlers to teens.
Fee: Call for details	Organization: The Galvin Therapy Group	
Contact: Jim Potantus	Address: 25221 Miles Road, Suite F Warrensville Hts., OH 44128	
Telephone: 216-514-1600		

CYO RECREATIONAL RESPITE PROGRAM (DD)		Population Served: AUT, ID, MD
Dates: Call for dates and information	Ages: 13 years and up	Descriptor: Social and recreational opportunities, field trips, and camp weekends.
Fee: Varies	Organization: CYO & Community Services	
Contact: Tess Flannery	Address: 812 Biruta Street Akron, OH 44307	
Telephone: 330-762-2961, ext. 224		

SOCIAL AND RECREATIONAL PROGRAMS

FIELDSTONE FARM THERAPEUTIC RIDING CENTER		Population Served: AUT, ED, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
<p>Dates: Weekly summer camp</p> <p>Ages: 6 – 18 years old</p> <p>Fee: varies</p> <p>Organization: Fieldstone Farm Therapeutic Riding Center</p> <p>Contact: Teresa Norris</p> <p>Address: Fieldstone Farm TRC PO Box 23129 Chagrin Falls, OH 44023</p> <p>Telephone: 440-708-0013</p> <p>Website: www.fieldstonefarmtrc.com</p> <p>Email: tmorris@fieldstonefarmtrc.com</p> <p>FIELDSTONE FARM</p>	<p>Descriptor:</p> <p>Summer Camp is a time to explore new things, have fun, make friends and enjoy life. Summer Camp at Fieldstone Farm is a uniquely interactive experience where personal strengths are celebrated, horses and horse time are highly prized and friendships are fostered. Camp is fully integrated and open to campers of all abilities to maximize the experience for everyone involved.</p> <p>Campers will ride or drive every day, groom and pick up their horses, clean their tack, learn about horses, work a little, get a little dirty, play, build and create horse-themed remembrances. Each week has a special horse related theme that we'll explore with great enthusiasm.</p>	

FIT (FRIENDSHIP IN TEAMS)		Population Served: AUT, SLD, S/LI
<p>Dates: School year – weekly programs 3 weeks of Social Skills Therapy Camp / 2 weeks in July, 1 week in August</p> <p>Ages: 4-18 years old</p> <p>Fee: Varies</p> <p>Organization: FIT (Friendship in Teams)</p> <p>Contact: Hilary Anderson</p> <p>Address: Main: 22825 Commerce Park Rd, Ste. B Beachwood, OH 44120 Eastside: Hanna Perkins School 19910 Malvern Road Shaker Heights, OH 44122 Westside: Wellness Center 3035 Wooster Rd. Rocky River, OH 44116</p> <p>Telephone: 216-929-0026</p> <p>Website: www.friendshipinteam.com</p> <p>Email: handerson@friendshipinteam.com</p>	<p>Descriptor:</p> <p>The FIT program is a social skills program that offers all children a chance to make friends in a fun, movement-based environment. At FIT, children learn valuable social thinking, conversation, and self-regulation skills: the tools for connecting with peers and forming friendships. We believe strongly that children learn by doing, which is why we present lessons in a short, direct format and then jump into cooperative games and gross motor activities for practice we also know the value of slowing things down to really focus on a particular social skill and giving children feedback about their performance. That's where the "halftime discussions" come into play. We include typical children in all of our activities because we know children learn best from their peers. The FIT programs are providers for Autism Scholarship and Jon Peterson Scholarship. We also accept family resource dollars. Check out our video on our YouTube channel at <i>FIT: Friendship In Teams</i>.</p>	

SOCIAL AND RECREATIONAL PROGRAMS

ICAN BIKE – PARMA		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
<p>Dates: June 22-26, 2015</p> <p>Ages: Must be age 8 by the start of camp and older</p> <p>Fee: \$85.00 must be paid at the time of registration</p> <p>Organization: City of Parma Recreation Dept. with support from PCSD Parma Pride and Parent Mentors</p> <p>Contact: Lisa Neumeyer and Michelle Pallo, PCSD Parent Mentors</p> <p>Address: Michael A. Ries Ice Rink 5000 Forestwood Drive Parma, OH</p> <p>Telephone: 440-885-3761, PCSD Parent Mentors</p> <p>Email: icanbike.cityofparma@gmail.com</p>	<p>Descriptor: iCan Bike is a nonprofit organization that teaches individuals with disabilities how to ride a conventional two-wheel bicycle through its' iCan Bike Program.</p> <p>Any student with a disability is welcome to apply – see website for details. To register, please follow the directions on the website by completing the forms and submitting payment to the City of Parma Recreation Dept.</p> <p>Applications will be accepted in order received.</p>	

KITCHEN CONNECTIONS		Population Served: AUT (see descriptor below)
<p>Dates: 2-hour Saturday class once monthly June-August. Specific times/dates to be announced</p> <p>Ages: 9-14 years</p> <p>Fee: \$60/per 2-hour class + material fees</p> <p>Organization: The KIDnections Group LLC</p> <p>Contact: Jamie Hughes</p> <p>Address: Classes held at: North Olmsted Recreation Center 26000 Lorain Rd., North Olmsted, OH 44070</p> <p>Telephone: 216-262-8163</p> <p>Email: thekidnectionsgroup@gmail.com</p>	<p>Descriptor: Workshop style cooking class for children with autism spectrum disorder, ADD/ADHD, generalized anxiety and other related diagnoses affecting social development. Participants will learn and practice valuable kitchen skills while sharing cooking experiences with their peers. As participants read recipes and follow directions, they will gather, measure, and mix ingredients while learning about proper use of various kitchen tools. In addition to addressing kitchen safety and sanitary skills, social conversation skills will be naturally woven into the experience of working together to make delicious recipes. Both verbal and nonverbal communicators are encouraged to join – augmentative communication devices are welcome.</p>	

SOCIAL AND RECREATIONAL PROGRAMS

LITTLE LEARNERS SUMMER PROGRAMMING		Population Served: AUT, ID, S/LI
Dates: June 16 – August 14, 2015 Ages: Ages 3-6 Fee: Call for a cost sheet Organization: Solutions Behavioral Consulting Contact: Jennifer Sweeney, Ph.D., BCBA-D Address: 8536 Crow Dr., Ste. 255 Macedonia, OH 44056 Telephone: 330-888-9596 Website: www.solutionsbehavioral.com Email: solutions@solutionsbehavioral.com	Descriptor: Our integrated ABA sessions are a great way for children with autism to learn social and academic skills in a small group setting with typical peers. The sessions are developed by a Board Certified Behavior Analyst, Intervention Specialist and a Speech and Language Therapist. This is an excellent opportunity for your child to have fun while receiving direct instruction on letter and number identification, phonemic awareness, number sense and other pre-academic skills. The Little Learners meet three days per week at our agency in Macedonia. The Little Learners Program accepts new students year round.	

MAYFIELD ADAPTED RECREATION		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: January – December 2015 Ages: Teens - Adults Fee: Call for information Organization: Mayfield Communities Adaptive Recreation Contact: Bill Thomas Address: Mayfield Village Civic Center 6622 Wilson Mills Road Mayfield, OH 44143 Telephone: 440-461-5163, 440-461-2231 Website: www.mayfieldvillage.com Email: bthomas@mayfieldvillage.com	Descriptor: Through the efforts of Mayfield Communities, Mayfield Schools, LEAP, Solon Blue Ribbon, and surrounding communities, the Adaptive Recreation Committee plans seasonal activities. For all programs, an aid or assistant (which can be parent/caregiver) MUST BE PRESENT for one on one assistance for any participant who has difficulty following simple instructions, needs individual physical patterning or needs constant guidance. For more information/flyer visit www.mayfieldvillage.com , www.leapinfoortg.com and www.solonrec.org/BLUERIBBON.html . Activities include: Game Nights, Fitness to Wellness to Fun, Indoor Water Exercise, Walking Club, Yoga, Reach, Spring Outside Fun, Rhythmic Arts Project, Everybody Dance Now, Bowling, Beginner Golf, Kickball, Sand Volleyball, Outdoor Ware Exercise, Geocaching, Wii/Cornhole nights, pizza making, home safety, excursions, fishing, camping, snowshoeing, special events activities and more.	

SOCIAL AND RECREATIONAL PROGRAMS

QUANTUM LEAP		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Call for information Ages: 18 years and older Fee: Call for information Organization: Linking Employment, Abilities & Potential (LEAP) Contact: Steve Smutak, Program Coordinator Address: 1468 W. 25 th Street Cleveland, OH 44113 Telephone: 216-696-2716	Descriptor: Quantum LEAP provides community-based evening and weekend activities for adults with disabilities. Activities are conducted at locations in Cleveland and Eastern Cuyahoga County. Activities include: aerobics, bocce ball, bowling, dances, fishing, game nights, golf, ice skating, laser tag, outdoor games, rock climbing, walking, and yoga.	

SENSORY STORYTIMES, SENSORY SCHOOL AGE, INCLUSIVE YOGA		Population Served: AUT, ED, ID, MD, OHI, SLD, S/LI, TBI
Dates: Ongoing throughout the years. Please check our website Ages: Developmentally at the preschool level Fee: Free Organization: Cuyahoga County Public Library Contact: Julie Boxler Address: 2111 Snow Road Parma, OH 441334 Telephone: 216-749-9401 Website: www.cuyahogalibrary.org	Descriptor: This story time is designed specifically for children with special needs and their families. The program incorporates a schedule board, double visuals and sensory opportunities for participants as well as a 30 minute socialization time following the program	

SOCIAL AND RECREATIONAL PROGRAMS

SOAP BOX DERBY RACING SPECIAL NEEDS		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates:	See Website for dates	Descriptor: Children enter a specially designed dual controlled car with a experienced driver who has raced for several years, or an adult or parent depending on child's needs. All children receive a trophy, and sometimes a T-shirt and more. Approximately 1 – 3 hours, usually 10:00 am – 1:00 pm. Details and registration forms are available to download from our website as time draws near (30 days + -) or by phone.
Ages:	8 – 21 years or 150 lbs. – more on a case by case need	
Fee:	\$10.00 registration (refunded when you race)	
Organization:	Cleveland Area Soap Box Derby	
Contact:	Thomas Hart	
Telephone:	216-531-8933	
Website:	www.clevelandsoapboxderby.com	

SOAR! (SPORTS OPPORTUNITIES & ACTIVE RECREATION)		Population Served: AUT, ED, GT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates:	Call for information	Descriptor: SOAR! is an organization dedicated to providing sports, recreation and wellness activities for people with mental and physical developmental disabilities. Activities include: aerobics, baseball, bocce ball, bowling, dance, outdoor games, seated volleyball, water aerobics, walking, and yoga. Classes are conducted at locations in Western Cuyahoga County.
Ages:	Adults, 18+ years	
Fee:	Call for information	
Organization:	SOAR!	
Contact:	Scott Montgomery	
Address:	4937 Mills Industrial Parkway North Ridgeville, OH 44039	
Telephone:	440-327-6454	

SOCIAL AND RECREATIONAL PROGRAMS

SUMMER FRIENDS & FUN SOCIAL SKILLS CAMPS AT RIVER'S EDGE		Population Served: AUT, GT, HI, OH, SLD, S/LI, TBI
Dates: Call for information Monday – Thursday each week	Ages: Pre K, K, 1 – 1 hour Grade 2-12 – 2 ¼ hours	Descriptor: Social Skills instruction provided for students with/without IEPs. Intended for children with high functioning autism, PDD, Asperger Syndrome, ADD, ADHD as well as children with social difficulties but no diagnosis of disability. Groups conducted by ASHA certified SLPs.
Fee: Call for information	Organization: Esprit Speech and Language Services at River's Edge	
Contact: Sherri Leslie	Address: 3430 Rocky River Drive Cleveland, OH 44111	
Telephone: 440-227-8664		

SOCIAL AND RECREATIONAL PROGRAMS

THINK COMPUTER FOUNDATION (ACTIVITIES FOR YOUNG ADULTS WITH CHALLENGES 18 AND UP)		Population Served: AUT, MD, OHI, SLD, S/LI, TBI
Dates: Ongoing Ages: 13 and up Fee: \$5.00 - \$10.00 or no charge Organization: Think Computer Foundation Contact: Judi Greenspan Address: 20560 Shelburne Road Shaker Heights, OH 44122 Telephone: 216-932-1989 Website: www.jgreenspan@keenepromotions.com	Descriptor: Our organization does at least 3 activities per month for young adults with a disability. Social events for adults with all disabilities are also held.	

VALLEY RIDING THERAPEUTIC RIDING PROGRAM Valley Riding, Inc.		Population Served: AUT, HI, ID, MD, OI, OHI, SLD, S/LI, TBI, VI
Dates: Year round Ages: 4 years to adult Fee: \$280.00 – Ten week session Organization: Cleveland Metroparks Stable Contact: Barbara Bower Address: 19901 Puritas Road Cleveland, OH 44135 Telephone: 216-267-2525	Descriptor: Valley Riding, Inc. is a PATH (Professional Association of Therapeutic Horsemanship International) accredited center. Call contact person for registration information materials. The riding program is a 10 week session held four times a year on Tuesdays at the Rocky River Stables.	

YOUTH CHALLENGE MINI CAMP		Population Served: HI, OI, TBI, VI
Dates: Varies depending on program Ages: 2 – 8 years Fee: Free Organization: Youth Challenge Contact: Ken Kasler Address: 800 Sharon Drive Westlake, OH 44145 Telephone: 440-892-1001 Website: www.youthchallengesports.com	Descriptor: This program is the first introduction for younger children to Youth Challenge. Includes music, crafts, games, and trips. Sponsorships are available. For details call contact person.	

SOCIAL AND RECREATIONAL PROGRAMS

YOUTH CHALLENGE MINI CAMP YOUTH CHALLENGE SPORTS & RECREATION FOR CHILDREN WITH PHYSICAL DISABILITIES		Population Served: HI, OI, TBI, VI
Dates: Year-Round Programs; Mid-June – Mid-August (day programs) After school programs –September - May	Ages: 2 – 18 years Fee: Free Organization: Youth Challenge Contact: Ken Kasler Address: 800 Sharon Drive Westlake, OH 44145 Telephone: 440-892-1001 Website: www.youthchallengesports.com	Descriptor: Children with physical disabilities are paired one-on-one with teen volunteers and together participate in adapted sports and recreational programs throughout the Cleveland area; sports and swimming, arts, dance and drama program. Field trips and various recreational opportunities available. For details check our website: www.youthchallengesports.com or call contact person.

GENERAL INFORMATION

ADULT DAY SUPPORT / VOCATIONAL TRAINING

Irene Jones
Josiah's House, Inc.
981 Keynote Circle Drive, Ste. 13
Brooklyn Heights, OH 44131
216-236-6960

Comment:

Josiah's House, Inc. is a 501 (c)(3) non-profit, community-based agency. Certified through the Ohio Department of Developmental Disabilities. We specialize in adult day support and vocational skill training and supported employment opportunities for adults ages 18 – 55 years. Our program efforts include life skills reinforcement, personal care, self-advocacy, self-determination, cooking, music, and a variety of community-based activities and partnerships with community vendors to promote socialization skills.

THE ARC OF GREATER CLEVELAND

2421 Community College Avenue
Cleveland, OH 44115
Cindy Norwood or Michael Drops
216-622-0755 (intake)
Fax: 216-736-3393
mdrops@thearcofgreatercleveland.org
www.thearcofgreatercleveland.org

Comment:

The Arc of Greater Cleveland has been an independent advocate fighting for the basic needs, safety, and rights of children and adults with intellectual and/or developmental disabilities by helping families secure support services, financial assistance, housing, education and training, employment, health care, and much more.

GENERAL INFORMATION

CAMP CHEERFUL RESPITE WEEKENDS

Achievement Centers for Children

15000 Cheerful Lane
Strongsville, OH 44136

Vicki Kinzy
440-238-6200

Vicki.kinzy@achievementctrs.org
www.achievementcenters.org

Comment:

Serving those with Autism, cognitive disability, deaf-blindness, deafness, emotional disturbance, hearing impairment, multiple disabilities, orthopedic impairment, other health impairment, specific learning disability, speech or language impairment, traumatic brain injury and visual impairment including blindness. Age range served is 7 years through adult. Sessions are one weekend of every month, September – April (Friday – Sunday).
March 20-22, 2015: Theme – Super hero Adventures
April 17 – 19, 2015: Theme – Wild West Weekend
New One Day Program:
April 25, 2015 Saturday 10:00 am – 8 pm: Theme – spring Adventures
Financial assistance may be available. Level I and I/O Waiver provider
Application deadline is one week prior to the start date of each session

Activities include Sports, campfires, dances, arts & crafts, recreation and nature and sensory hikes

Nurse is available at camp 24 hours per day.

THE CENTERS FOR FAMILIES AND CHILDREN

Administrative Office
4500 Euclid Avenue
Cleveland, OH 44103
Contact Emily Katzberger or Carol Valley at:
216-432-7200 or carol.valley@thecentersohio.org

www.thecentersohio.org

Year round enrollment opportunities – Free, HS, EHS,
Vouchers, Private Pay

Pregnant women, children ages 0-5 years

Multiple locations across Cleveland.

Comment:

The Centers for Families and Children Early Learning program focuses on servicing pregnant women and children ages 0-5 through Home Based and Center Based Services including children with disabilities.

We work closely with parents and family members to lay the foundation for children so they can enter kindergarten ready to learn. As part of The Centers vision, we expect all of our students to graduate high school prepared and motivated for life-long learning. Our Early Learning Program reaches; children during a crucial point in their lives and helps give them an early head start for school and success in life.

CLEVELAND CHILDREN'S MUSEUM

10730 Euclid Avenue, University Circle
Cleveland, OH 44106
216-791-KIDS
www.clevelandchildrensmuseum.org

Comment:

The Cleveland Children's Museum is more than a museum. It is an activity center that offers hands-on exhibits plus a variety of daily programs. For a detailed brochure call 216-791-KIDS.

GENERAL INFORMATION

CLEVELAND METROPARKS NORTH CHAGRIN RESERVATION

Natalie Schroder
440-473-3370
3037 SOM Center Road
Willoughby Hills, OH 44094
nfs@clevelandmetroparks.com
www.clevelandmetroparks.com

Comment:

North Chagrin Nature Center has extended hours in the evening for families with a member who has special needs. If you have felt our 9:30 – 5 hours don't meet the needs of you or someone you care for, this may be a better time for you to drop in. Stay as long or as little as you like. Only service animals are permitted in the center.

An Evening for Us at North Chagrin Nature Center is free for all ages
March 9, April 8, May 8, June 11, July 9, August 13. 5:30 – 7:30 pm.

CLEVELAND METROPARKS ZOO EDUCATION PROGRAMS

3900 Wildlife Way
Cleveland, OH 44109
216-661-6500
www.clemet zoo.com

Comment:

Open all year – 10:00 am – 5:00 pm except Christmas and New Year's Day. Accessible to all individuals. Zoo Admission Charge: \$11.00 adults, \$8.00 children, under 2 admitted free. Contact Community Services for information regarding different programs.

CLEVELAND MUSEUM OF ART

11150 East Boulevard, University Circle
Cleveland, OH 44106
216-421-7350
888-262-0033
www.clevelandart.org

Comment:

Art classes are held for preschool through 17 years of age. The Museum houses an extensive collection of 6,000 years of art encompassing many areas of art, cultures, and geographic areas. It also offers classes for children and adults. There is a free gallery talk at 1:30 pm every day. Other programs include audio-visual presentations, gallery tours, films, lectures, and concerts. For a detailed brochure, contact the Cleveland Museum of Art, Department of Education & Public Programs.

GENERAL INFORMATION

CLEVELAND MUSEUM OF NATURAL HISTORY

1 Wade Park Oval Drive, University Circle
Cleveland, OH 44106
216-231-4600, ext. 214
www.cmnh.org

Comment:

For detail brochure on the following programs:

- gallery talks, guided tours, and films
- live animal programs daily
- planetarium programs

Call CMNH to request brochure listing programs, times, and admission.

CONNECTING FOR KIDS

Sarah Rintamaki
PO Box 45372
Westlake, OH 44145
440-250-5563
sarahrintamaki@connectingforkids.org
www.connectingforkids.org

Comment:

Our mission is to educate and support families with a question or concern about their child's development. We offer support group meetings and online password protected, secure and safe blogging. We provide our families with a database of west side therapists, programs and camps so they can find the program that best serves their needs. We also host a free parent education speaker series on topics of behavior, medication and other areas of interest to parents. We are focused on the west side of Cuyahoga County and the east side of Lorain County. Whether your child has a formal diagnosis or if you are just questioning if their development is typical, Connecting for Kids can help!

COUNCIL FOR ECONOMIC OPPORTUNITIES IN GREATER CLEVELAND (CEOGC) EARLY HEAD START AND HEAD START PROGRAM

Candice Amos, Recruitment Specialist
1228 Euclid Avenue, Suite 700
Cleveland, OH 44115
216-696-9077, ext. 403
camos@ceogc.org (email)
www.ceogc.org

Comment:

CEOGC's Early Head Start and Head Start provides a holistic family development program funded by the U.S. Department of Health and Human Services and the Ohio Department of Education. All services are free to eligible, low-income families. Early Head Start and Head Start offers a comprehensive early childcare education curriculum supplemented with health, dental, nutritional, and psychology services designed to prepare children for a lifetime of learning.

Federally funded program for low to moderate income families.

Early Head Start and Head Start provides an atmosphere of mutual trust, support and stability. The program ensures that children, parents and staff are provided the opportunity and support to reach their fullest potential educationally, economically and socially.

GENERAL INFORMATION

CUYAHOGA COUNTY BOARD OF DEVELOPMENTAL DISABILITIES

1275 Lakeside Avenue, East
Cleveland, OH 44114-1132
For program information contact Tim Lewicki
216-736-2947
Fax: 216-861-0253
Lewicki.timothy@cuyahogabdd.org
www.cuyahogabdd.org

Comment:

Individuals enrolled with CCBDD who are eligible for services and supports may qualify for some financial assistance for the cost of summer camp. If you are in the Family Support program, camp assistance forms are required and can be found in the Family Support section of our website www.cuyahogabdd.org. If you have a support administrator, contact them directly to discuss camps.

EDUCATION AVENUE, INC.

Leslie Ann Langa
6420 Pearl Road
Parma Hts., OH 44130
440-884-7760
440-884-7852 Fax
www.education-avenue.com
educationavenue1@yahoo.com

Comment:

Education Avenue established in 1999 is a privately owned parent/professional resource store. We offer quality materials to effectively teach, inspire and motivate children of all ages and abilities. Education Avenue prides itself on its variety and selection offering an array of engaging products. Due to increased interest and request from our customers we have expanded our inventory to encompass more special needs products. These products include sensory soothers, weighted clothing and lap pads, gel cushions, games, puzzles, arts and crafts, motor skill developers along with visual and auditory helpers. Our parent/teacher store offers one stop shopping for all young educational needs including classroom decorations, stickers, incentive aids, resource books to supplement curriculums for preschool, elementary, middle, and high school as well products for homeschoolers and faith based markets. Visit us at our story or order online using our secure server.

HATTIE LARLHAM CONSTANT COMPANIONS

Stacy Timm
7996 Darrow Road, Suite 20
Twinsburg, OH 44087
330-274-2272

Comment:

Constant Companions is a unique alternative to traditional work or day programs for people with developmental disabilities. The program focuses on the mutually beneficial interaction between people with disabilities and various domestic animals such as dogs, cats, rabbits, birds and fish. These animals are used as teaching aids to encourage participants to nurture and learn about the animals in their care.

GENERAL INFORMATION

HATTIE'S DOGGIE DAY CARE & BOARDING

Mike Sturdivant
7996 Darrow Road, Suite 40
Twinsburg, OH 44087
330-405-0624
Michael.sturdivant@hattielarham.org

Additional Locations:

18200 Brookpark Rd.
Cleveland, OH 44135
216-999-7352

2778 Greensburg Rd., Ste. A
North Canton, OH 44720
330-899-8565

Comment:

Hattie's Doggie Day Care & Boarding is committed to provide your beloved canine with luxury accommodation and great staff! This is a work training program for people with disabilities that aspire to pursue a career in the pet or animal care industry. Our mission is dual purpose: to support our employees to achieve the highest level of success and provide customers with exceptional service!

HEALTHY START

Employment & Family Services

1641 Payne Avenue, Room 500
Cleveland, OH 44114
216-987-8399

Comment:

Healthy Start is an ongoing program for children from birth until their 19th birthday. Program services are provided free. Contact Karen Zolar for information at Hotline 216-987-7346.

HELP ME GROW

2421 Community College
Cleveland, OH 44115
216-973-1211
Fax: 216-736-3393
Contact Kathleen Netzel
www.helpmegrow.org

Comment:

Help Me Grow (HMG) offers two statewide child development programs that are initiatives of the Ohio Department of Health. HMG also offers Bright Beginnings, a home visiting program that is focused on Children's healthy development and is an initiative of Invest in children and the Family and Children First Council in Cuyahoga County. For over 20 years, HMG has provided families with information, support and encouragement to help their children develop during the crucial early years of life (prenatal to age 3). All HMG services support the child and the child's family with the goal of enhancing the child's development. HMG programs are designed with the family's goals and concerns in mind and are voluntary and at no cost the family.

LEARNING DISABILITIES ASSOCIATION OF NORTHEAST OHIO (Blog)

Ellen Fishman, M.Ed.
30100 Chagrin Blvd., Suite 302
Cleveland, OH 44124
216-292-4549
<http://www.specificlearningdisability.blogspot.com/>

Comment:

The Learning Disabilities Association of Northeast Ohio (LDANEO) is a nonprofit serving individuals with specific learning disabilities (SLD), their families, teachers and other professionals in the community. LDANEO services four counties and 108 cities. LDANEO has serviced over 4,000 individuals since its inception in 1985. For more information regarding support, advocacy and general information, call contact

MEDBILL ADVANTAGE

Tom Bregar
PO Box 470605
Broadview Heights, OH 44147
440-546-8595
www.medbilladvantage.com

Comment:

MedBill Advantage processes and manages medical bills and insurance explanations of benefits (EOB) and identify potential billing errors. Includes correspondence and follow-up with medical providers and insurance carriers.

GENERAL INFORMATION

MILESTONES AUTISM RESOURCES

Leslie Rotsky
23880 Commerce Park, Suite 2
Beachwood, OH 44122
216-464-7600
216-464-7602 (fax)
lrotsky@milestones.org
info@milestones.org
www.milestones.org

Comment:

Milestones Autism Resources is a non-profit organization that provides education, training, and resources for individuals of all ages, families, and professionals. Milestones is dedicated to improving the quality of life for individuals on the autism spectrum.

NATIONAL SPECIAL OLYMPICS, INC.

1325 G Street NW, Suite #500
Washington, D.C. 20005
202-628-3630
www.specialolympics.org

Comment:

Special Olympics Ohio/Greater Cleveland is an organization who provides sports training and competition opportunities for individuals with developmental disabilities residing in Cuyahoga, Geauga, Lake, and Lorain Counties.

SPECIAL OLYMPICS OHIO

3303 Winchester Pike
Columbus, OH 43232
614-239-7050
www.ohiospoly.org

To be eligible for Special Olympics, an athlete must be:

- an individual who is intellectually or developmentally challenged;
- eight years old or over (ages 5 – 7 may be in training programs);
- have a valid application for participation and release form on file; and
- be a member of an accredited local Special Olympics organization.

LOCAL AREA 12 – OHIO SPECIAL OLYMPICS

Jeff Vermillion
5311 Leavitt Road
Lorain, OH 44053
440-282-7668

Training is a major aspect of Special Olympics and very important because in Special Olympics, victory is secondary to striving toward one's own athletic potential and reflected in the Special Olympics oath: ***“Let me win, but if I cannot win, let me be brave in the attempt.”***

For information please call 440-282-7668 or email clevspoly@aol.com.

NEW YORK LIFE INSURANCE

Stan Davisson
3790 Orange Place, Suite 170
Beachwood, OH 44122
216-374-4458

Comment:

Protect family assets through life insurance, long term care insurance and investments.

Special thanks to NY Life Insurance team for providing the fingerprinting and ID cards to families of children & youth with disabilities during the Summer and Beyond Fair.

GENERAL INFORMATION

OHIO COALITION FOR THE EDUCATION OF CHILDREN WITH DISABILITIES (OCECD)

Executive Office - Marion
165 W. Center St., Suite 302
3rd Floor, Chase Bank Building
Marion, Ohio 43302
Toll Free - (800)-374-2806
For Parents ext 20 Martha Lause
Fax - (740) 383-6421
www.ocecd.org

Tammie Sebastian – Advocate/Trainer – Cleveland office
Ivette Sakar – Multicultural Advocate/Trainer – NE Ohio

Comment:

The Ohio Coalition for the Education of Children with Disabilities (OCECD) is a statewide nonprofit organization that serves families of infants, toddlers, children and youth with disabilities in Ohio, as well as educators and agencies who provide services to them.

OCALI (Ohio Center for Autism and Low Incidence)

470 Glenmont Avenue
Columbus, OH 43214
614-410-0321
866-886-2254
Donna: 614-410-0381
www.ocali.org

Comment:

Ohio Center for Autism and Low Incidence (OCALI) serves families, educators, and professionals working with students with autism and low incidence disabilities, including autism spectrum disorders, multiple disabilities, orthopedic impairments, other health impairments, and traumatic brain injuries.

OCALI's mission is to build state- and system-wide capacity to improve their outcomes through leadership, training and professional development, technical assistance, collaboration, and technology.

PRENTKE ROMICH COMPANY

Trudi Blair, Conference Coordinator
1022 Heyl Road
Wooster, OH 44691
www.prentrom.com

Comment:

Check website for camping opportunities in Ohio and the U.S.

PUBLIC HEALTH NUTRITION SERVICES

Valerie Poirier
5550 Venture Drive
Parma, OH 44130
216-201-2001, ext. 1526
vpoirier@ccbh.net

Comment:

Home and/or center based nutrition assessment, consultation, and education by a public health dietician.

GENERAL INFORMATION

RED TREEHOUSE

Linda Kresnye, Program Manager
c/o Ronald McDonald House of Cleveland, Inc.
10415 Euclid Avenue
Cleveland, OH 44106
216-229-5758, extension 1126

Comment:

www.redtreehouse.org has parent-to-parent information, guides and toolkits, and contact information for agencies and organizations, and events in your community. Red Treehouse can also send you updates on the first of each month about new information that matches the topics you select. Just sign up for the email on the website.

REPLAY FOR KIDS

Natalie Wardega
600 West Sturbridge Drive
Medina, OH 44256
330-721-8281
info@replayforkids.org

Comment:

Our mission is to increase the availability of toys and assistive devices for children with disabilities. We do this by hosting toy repair and adaptation workshops.

UNIVERSITY HOSPITALS CASE MEDICAL CENTER DISCOVERY AND WELLNESS CENTER FOR CHILDREN

Becky Weintraub
10524 Euclid Avenue, Ste. 1155A
Cleveland, OH
216-844-3922

Comment:

The Discovery and Wellness Center for Children is a pediatric research center housed within the Division of Children and Adolescent Psychiatry at University Hospitals Case Medical Center. We are currently offering several research based treatment programs for children and adolescents who suffer from problems such as anxiety, schizophrenia, bipolar disorder, ADHD, autism and depression. All of these programs are provided at no cost to the family. Eligibility varies for each program. We conduct a thorough intake process which will determine program eligibility. If eligible, the treatment program may include a psychiatric evaluation, laboratory tests, and study medication. The family may be seen weekly or monthly depending on program protocol timelines and swiftness of response to treatment. A member of our clinical research team along with a child psychiatrist will see the family on every treatment visit.

SKYLIGHT FINANCIAL GROUP

Bryan Kranek
1660 W. 2nd Street, Suite 850
Cleveland, OH 44113
216-592-7365
bkranek@financialguide.com
www.skylightfinancialgroup.com

Comment:

The Skylight Financial Group strongly believes that the special needs community requires guidance from specialists in their field who share our commitment. We deliver comprehensive financial planning solutions to families, businesses, and organizations with a focus on their special needs. We do this by providing education, resources, and financial strategies through a process that encourages on-going communication.

THE UPSIDE OF DOWNS OF NORTHEAST OHIO

Barb Waddle barbw@usod.org
Laurie Kowalski lauriek@usod.org
4807 Rockside Rd, Ste. 200
Independence, OH 44131
216- 447-8763
www.usod.org

Please see out website for more details and for dates/times/locations

Comment:

The Upside of Downs (USOD) provides monthly support and recreational activities throughout Northeast Ohio at various locations including:

- Mom's Night Out
- DADs group
- Grandparents Group
- Baby and Toddler Playgroups
- Family Nigh Out
- Buddy Up Tennis
- Karaoke
- Exercise classes
- Field trips

TRAVEL TIPS FOR THE DISABLED

General Information and Resources

AMTRAK

800-USA-RAIL
Voice 800-872-7245
& TDD 800-523-6590
www.amtrak.com

Check under PLAN – accessibility and assistance.

DISABILITY TRAVEL and RECREATION RESOURCES

www.makoa.org/travel.htm

Includes information on travel planning, travel companions, destinations, transportation, air travel, children's camps, books, and more.

FLYING WHEELS

877-451-5006
www.flyingwheelstravel.com

An agency which specializes in travel arrangements for disabled persons. The first and most experienced travel agency for people with physical disabilities, chronic illness or difficulty walking.

GENERAL INFORMATION

PARENT MENTORS (Cuyahoga County)

BAY VILLAGE CITY SCHOOLS

MARY WOODS

377 Dover Center Rd
Bay Village, OH 44140
(440) 617-7625 (W)

bayparentmentor@aol.com

BEREA CITY SCHOOLS

RACHEL MCDONNELL

7247 Big Creek Parkway
Middleburg Hts., OH 44130
(216) 267-2040 (W)

rmcdonnell@berea.k12.oh.us

CLEVELAND METROPOLITAN SCHOOLS

RAYCHELLE FAIR

1111 Superior Avenue, Ste. 1800
Cleveland, OH 44114
(216) 838-0345

raychelle.fair@clevelandmetroschools.org

SAUNDRA JORDAN

1111 Superior Avenue, Ste. 1800
Cleveland, OH 44114
(216) 838-0344

saundra.jordan@clevelandmetroschools.org

CUYAHOGA HEIGHTS & INDEPENDENCE LOCAL SCHOOLS

EILEEN HAWKINS

Educational Service Center of Cuyahoga
PO Box 41066
Brecksville, OH 44141
(216) 524-0424

eileen.hawkins@esc-cc.org

EAST CLEVELAND CITY SCHOOLS

TERI POWELL

1843 Stanwood Avenue
East Cleveland, OH 44112
(216) 249-4261
(216) 268-6480 (fax)

tpowell@east-cleveland.k12.oh.us

Updated 10/7/14

MAYFIELD CITY SCHOOLS

NATALIE SENRA

The Olde School House
784 S.O.M. Center Road
Mayfield Village, OH 44143
440-995-7484

nsenra@mayfieldschools.org

PARMA CITY SCHOOLS

MICHELLE PALLO/LISA NEUMEYER

5401 W. 54th Street
Parma, OH 44129
440-885-3761

mpallo@sbcglobal.net

parentmentorlisa@cox.net

SHAKER CITY SCHOOLS

HOLLY PALDA

15600 South Woodland
Shaker Hts., OH 44120
216-295-4372

palda_h@shaker.org

OLON CITY SCHOOLS

ANNE HARMODY

33800 Inwood Road
Solon, OH 44139
440-349-8039

aharmody@solonboe.org

STRONGSVILLE CITY SCHOOLS

TERESA KARSNAK

15650 Pearl Road
Strongsville, OH 44136
(440) 572-6593
(440) 572-7043 (fax)

karsnak@strongnet.org

Guide to Programs and Populations Served

Program Coding

ACA - Academic

ART - Arts & Therapeutic

DAY - Day Camps

RES - Residential Camps

SOC - Social & Recreational

GEN - General Information

GENERAL INFORMATION

	Program	AUT	ED	GT	HI	ID	MD	OI	OHI	SLD	S/LI	TBI	VI
ACA	Academic and Fun Fitness Summer Camp	•				•	•			•		•	
ACA	Comprehension Skill Builders	•							•	•	•		
ACA	Help Foundation Continuing Education Extended School Year Summer Therapy Program	•			•	•	•	•	•			•	•
ACA	Lions Leap Program									•			
ACA	Middleburg Early Education Center Summer Speech Camp	•	•		•	•	•		•	•	•	•	
ACA	Private Tutoring								•	•			
ACA	Reading Rocks!	•						•	•	•			
ACA	Ready, Set, Grow									•			
ACA	Summer at Chagrin – Townsend									•			
ACA	Townsend Learning Center									•			•
ART	Abilikids Handwriting Group	•					•	•			•		
ART	Abilikids Jump Start Physical Therapy Intensive Program	•					•	•			•		
ART	Adapted Ballet & Tap	•	•	•	•	•	•	•	•	•	•	•	•
ART	Adapted Dance Combo	•	•	•	•	•	•	•	•	•	•	•	•
ART	Adapted Music Lessons	•	•	•	•	•	•	•	•	•	•	•	•
ART	Adapted Jazz Dance	•	•	•	•	•	•	•	•	•	•	•	•
ART	Adapted Jazz/Tumbling Dance	•	•	•	•	•	•	•	•	•	•	•	•

GENERAL INFORMATION

	Program	AUT	ED	GT	HI	ID	MD	OI	OHI	SLD	S/LI	TBI	VI
ART	Adapted Sports Program				•			•					•
ART	Alert Program, The	•							•	•	•		
ART	Aquatic Therapy Programming - Beachwood	•	•	•	•	•	•	•	•	•	•	•	•
ART	Aquatic Therapy Programming – Fairview Park	•	•	•	•	•	•	•	•	•	•	•	•
ART	Art Therapy Studio	•	•			•	•	•	•	•		•	
ART	Arts N Play	•	•		•	•	•	•	•	•	•	•	•
ART	Baldwin Wallace Speech Clinic	•	•	•	•	•	•	•	•	•	•	•	•
ART	Beyond the Classroom	•	•	•	•	•	•	•	•	•	•	•	•
ART	Connect. Create. Express	•	•	•	•	•	•	•	•	•	•	•	•
ART	Cool Clarity								•	•	•		
ART	Creative Arts Therapies	•	•			•	•	•	•	•	•	•	•
ART	CYO Recreational Respite Program	•				•			•	•			
ART	D.E.A.F.	•			•					•	•		
ART	Friendship Club	•	•			•			•	•	•		
ART	Fun Project, The	•				•			•	•	•		
ART	Help Foundation Summer Program	•			•	•	•	•	•			•	•
ART	Intensive Intervention Program for Functionally Nonverbal Children	•	•		•	•	•	•	•	•	•	•	•

GENERAL INFORMATION

	Program	AUT	ED	GT	HI	ID	MD	OI	OHI	SLD	S/LI	TBI	VI
ART	Interactive Metronome (IM) Intensives								•	•	•	•	
ART	Lakeshore Speech Therapy, LLC	•				•	•				•	•	
ART	Learning Groove, The	•	•	•	•	•	•	•	•	•	•	•	•
ART	Music at Your School	•	•	•	•	•	•	•	•	•	•	•	•
ART	Music Builders Camp/ The Music Settlement	•	•	•	•	•	•	•	•	•	•	•	•
ART	Music Therapy	•	•	•	•	•	•	•	•	•	•	•	•
ART	Music Therapy / The Music Settlement	•	•	•	•	•	•	•	•	•	•	•	•
ART	Music Therapy Enrichment Services	•	•	•	•	•	•	•	•	•	•	•	•
ART	Musical Revue Camp	•	•	•	•	•	•	•	•	•	•	•	•
ART	Pediatric Neuropsychology Center	•	•	•	•	•	•	•	•	•	•	•	•
ART	Pony Tales Farm	•	•		•	•	•		•	•	•		•
ART	Preschool & Dayschool Classes	•	•	•	•	•	•	•	•	•	•	•	•
ART	Private Adapted Dance Lesson	•	•	•	•	•	•	•	•	•	•	•	•
ART	Royalton Music Center	•	•	•	•	•	•	•	•	•	•	•	•
ART	School of Dancing Wheels 21 th Annual Summer Dance Workshops, The	•			•	•	•	•	•	•	•		•
ART	School of Dancing Wheels Theatre Arts Camp, The	•			•	•	•	•	•	•	•		•
ART	Sensory Intensives	•				•			•	•	•	•	

GENERAL INFORMATION

	Program	AUT	ED	GT	HI	ID	MD	OI	OHI	SLD	S/LI	TBI	VI
ART	STAR Project, The	•							•	•	•		
ART	Therapeutic Martial Arts Program	•	•	•	•	•	•	•	•	•	•		
ART	Ursuline ArtSpace	•	•			•	•	•	•	•			
ART	Western Reserve Speech & Language Partners (W.R.S.L.P.)	•								•	•		
DAY	ABCs Day Camp												•
DAY	Behavior Intervention Institute of Ohio	•	•			•	•			•	•		
DAY	Believers Academy Summer Camp	•	•			•	•			•			
DAY	Bright Futures Summer Day Camp						•						•
DAY	Camp ABC	•	•			•			•	•	•	•	
DAY	Camp Happiness Day Camp	•			•	•	•					•	•
DAY	Camp L.U.C.K.Y.	•				•	•		•	•	•	•	
DAY	Camp Milestones	•											
DAY	Camp SBC	•											
DAY	Camp Suntastic	•	•			•			•	•	•	•	
DAY	Champ Camp-East	•		•	•	•		•	•	•	•	•	•
DAY	Champ Camp-West	•		•	•	•		•	•	•	•	•	•
DAY	Cheerful Day Camp	•	•	•	•	•	•	•	•	•	•	•	
DAY	Express for Success	•				•		•		•	•		
DAY	Fine Motor Fun Camp	•	•	•	•	•	•	•	•	•	•		
DAY	Frontier Day Camp for Children with Learning Disabilities									•			
DAY	Fun Project, The	•				•			•	•	•		

GENERAL INFORMATION

	Program	AUT	ED	GT	HI	ID	MD	OI	OHI	SLD	S/LI	TBI	VI
DAY	In-N-Out of the City Summer Camp		•			•			•	•			
DAY	KidsLink Autism Buddy Day Camp	•				•							
DAY	Lake Shore Day Camp	•			•	•	•	•	•	•	•	•	
DAY	Life Steps Camp			•									
DAY	Monarch Summer Social Language Program	•											
DAY	New Avenues Summer Camp	•	•	•	•	•	•	•	•	•	•	•	•
DAY	Rotary Camp												
DAY	Sensational Day Program	•											
DAY	SMILE Summer Camp	•	•		•	•			•	•	•	•	
DAY	Social Thinking Instruction	•	•	•	•	•	•	•	•	•	•	•	•
DAY	Special needs Soccer Camp	•				•	•						•
DAY	STOP Program (Satisfaction Through Opportunity Program)	•			•	•	•	•	•	•	•	•	•
DAY	STAR CAMP												
DAY	Summer Day Camp at Cleveland Metroparks Zoo	•	•	•	•	•	•	•	•	•	•	•	•
DAY	Summer Friends and Fun Social Skills Camp	•								•	•	•	
DAY	Summer Recreation Day Camp for Youth with Disabilities					•							
DAY	Write-on Kindergarten	•	•	•	•	•	•	•	•	•	•		

GENERAL INFORMATION

	Program	AUT	ED	GT	HI	ID	MD	OI	OHI	SLD	S/LI	TBI	VI
DAY	Write 4 U	•	•	•	•	•	•	•	•	•	•		
RES	Camp Chai	•			•	•				•	•		
RES	Camp Cheerful Resident Camp	•	•	•	•	•	•	•	•	•	•	•	•
RES	Camp Christopher Discovery Camp				•	•	•	•	•		•		
RES	Camp Echoing Hills	•	•		•	•	•			•		•	
RES	Camp Ho Mita Koda Resident Camp								•				
RES	Camp Kodiak / Club Kodiak	•								•	•	•	
RES	Camp Nuhop		•							•			
RES	Camp Paradise	•	•		•	•	•	•	•	•	•	•	•
RES	Camp Quality Ohio												
RES	Camp Tippecanoe		•		•					•	•		
RES	Camp Wekandu Arthritis Summer Resident Camp								•				
RES	Cleveland Sight Ctr / Highbrook Lodge Resident Camp												•
RES	Family Retreat	•	•		•	•	•		•	•	•	•	•
RES	Fundamentals for Success (FFS)												•
RES	Muscular Dystrophy Association Summer Camp							•	•				
RES	Northern Ohio Hemophilia Foundation, Inc.								•				
RES	Recreation Unlimited Camps	•			•	•	•	•	•		•	•	•

GENERAL INFORMATION

	Program	AUT	ED	GT	HI	ID	MD	OI	OHI	SLD	S/LI	TBI	VI
RES	Rotary Camp for Children with Special Needs	•		•	•	•	•	•	•	•	•	•	•
RES	Summer Residential Camps	•			•	•	•	•	•		•	•	•
RES	Year Round Respite Weekend Camps	•			•	•	•	•	•		•	•	•
SOC	ABA Outreach Services	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Abilikids Social Skills Group	•					•	•			•		
SOC	ACC Sign Camp				•								
SOC	Adapted Sports Program of Ohio				•			•					•
SOC	All Dressed Up and Someplace to Go!	•			•	•	•	•	•	•	•	•	•
SOC	ASK (Adaptive Sports for Kids with Disabilities)	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Autism Society of Greater Cleveland Social Skills Summer Camp	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Blossom Music Center Summer Concerts	•	•		•	•	•	•	•	•	•	•	•
SOC	Blue Ribbon	•				•	•			•			
SOC	Brandon's Place	•											
SOC	Challenger Baseball (East Side)	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Challenger Baseball (Northeast Ohio)	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Cleveland Mighty Barons Sled Hockey							•					

GENERAL INFORMATION

	Program	AUT	ED	GT	HI	ID	MD	OI	OHI	SLD	S/LI	TBI	VI
SOC	Crunch and Munch	•				•			•		•		
SOC	Cuyahoga Valley National Park Summer/Winter Programs					•	•				•		
SOC	CYO Recreational Respite Program (DD)	•				•	•						
SOC	Fieldstone Farm TRC's Equine Adventure Club	•	•	•	•	•	•	•	•	•	•	•	•
SOC	FIT (Friendship in Teams)	•								•	•		
SOC	Kitchen Connections	•				•	•		•	•	•		
SOC	Let's Play	•								•			
SOC	Lose the Training Wheels	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Mayfield Adapted Recreation	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Quantum Leap	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Sensory School-Age Program	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Sensory Story times @ The Library	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Soap Box Derby Racing Special Needs	•	•	•	•	•	•	•	•	•	•	•	•
SOC	SOAR! Sports Opportunities & Active Recreation	•	•	•	•	•	•	•	•	•	•	•	•
SOC	Stepping Stones for Success												•
SOC	Summer Friends & Fun Social Skills Camp	•		•	•				•	•	•	•	
SOC	Think Computer Foundation	•					•		•	•	•	•	

	Program	AUT	ED	GT	HI	ID	MD	OI	OHI	SLD	S/LI	TBI	VI
SOC	Valley Riding Therapeutic Riding Program	•			•	•	•	•	•	•	•	•	•
SOC	Youth Challenge Mini Camp				•			•					•
SOC	Youth Challenge Sports & Recreation for Children with Physical Disabilities				•			•					•
SOC	Zones of Regulation Group Program	•							•	•	•	•	

GEN Adult Day Support/Vocational Training

GEN The Arc of Greater Cleveland

Gen The Center for Family and Children

GEN Cleveland Children’s Museum

GEN Cleveland Metroparks Zoo Education

GEN Cleveland Museum of Art

GEN Cleveland Museum of Natural History

GEN Connecting for Kids

GEN Council for Economic Opportunities in Greater Cleveland Early Head Start and Head Start

GEN Cuyahoga County Board of Developmental Disabilities

Gen Education Avenue, INC.

GEN Hattie Larlham Constant Companions

GEN Hattie’s Doggie Day Care and Boarding

GEN Healthy Start

GEN Help Me Grow

GEN Learning Disabilities of Northeast Ohio

GEN Medbill Advantage

GEN MET DESK “Special Needs Planning”

GEN Milestones Autism Resources

GEN New York Life Insurance

GEN National/State/Local Special Olympics, Inc.

GEN OCALI (Ohio Center or Autism and Low Incidence)

GEN OCECD (Ohio Coalition for the Education of Children with Disabilities)

GEN Prentke Romich Company

GEN Public Health Nutrition Services

GEN Red Treehouse

GEN RePlay for Kids

GEN Skylight Financial Group

GEN Summer Programming Scholarships

GEN University Hospitals Case Medical Center Discovery and Wellness Center for Children

GEN Travel Tips

The activity, which is the subject of this report, was supported in whole or in part by the U.S. Department of Education through the Ohio Department of Education. However, the opinions herein do not necessarily reflect the position or policy of the U.S. Department of Education or the Ohio Department of Education, and no official endorsement by the U.S. Department of Education or the Ohio Department of Education shall be inferred.

The Educational Service Center of Cuyahoga County, fiscal agent for the State Support Team Region 3, does not discriminate on the basis of race, color, national origin, sex, religion, age, or disability in employment or in the provision of services.