

2016 Summer Camp & Program Directory

State Support Team Region 10
4801 Springfield Street
Dayton, OH 45431
(937) 236-9965
<http://sst10.org>

Proudly serving the needs of districts, schools & families in:
Clark, Darke, Greene, Miami, Montgomery and Preble Counties

<http://sst10.org>

IDEA Disclaimer Notice: This document is supported by US DoE, OSEP (Award #H027A140111, CFDA 84.027A, awarded to the Ohio Department of Education).

TABLE OF CONTENTS

Camps for Kids with Special Needs	I-V
<u>Residential Camps:</u>	
ADA Camp Korelitz	2
Autism Weekend Camp	3
Camp Cheerful	4
Camp Christopher Discovery Camp	5
Camp Courageous & The Arc of Northwest Ohio, Inc.	6-7
Camp Echoing Hills	8
Camp Flame Catcher	9
Camp Hamwi	10-11
Camp Hamwi Junior Challenge	12-13
Camp Ho Mita Koda	14-15
Camp Ko Man She	16
Camp Millhouse	17
Camp Nuhop	18-20
Camp Paradise	21-22
Camp Riley	23
Camp Tiponi	24
Camp Wekandu	25
Cleveland Sight Center's Highbrook Lodge	26
Lutheran Memorial Camp	27
OYO Camp	28

TABLE OF CONTENTS

Prader-Willi Syndrome Summer Residential Camp	29
Recreation Unlimited	30
Rotary Camp	31
Stepping Stones Staycations	32-33
YMCA Camp Kern	34
<u>Day Camps, Day Programs & Respite Weekends:</u>	
Abilities First Summertime Therapy	36-38
Autism Family Day Camp & Resource Fair	39
Camp Cheerful Respite Weekends	40
Camp Cheerful Sensational Day Camp	41
Camp Christopher Community Respite	42
Camp Courageous & The Arc of Northwest Ohio, Inc.	43
Camp Courageous & The Arc of Northwest Ohio, Inc. (Respite Weekend)	44
Camp Discovery	45
Camp Paradise	46-47
Camp Red Cedar	48
Camp Safari	49
Cheerful Day Camp	50
Champ Camp East	51
Champ Camp West	52
Good Works Farm Summer Enrichment Day Camp	53
Kids Camp	54
Prader-Willi Syndrome Association of Ohio	55

TABLE OF CONTENTS

Recreation Unlimited Summer Day Camp	56
Recreation Unlimited Year-Round Respite Weekend Retreats	57
River Rock Adult Day Program	58
Rotary Camp	59
Rotary Camp Respite Weekend	60
Stepping Stones Kids Day Camp - Allyn Campus	61-62
Stepping Stones Kids Day Camp - Given Campus	63-64
Stepping Stones Teen Camp - Allyn Campus	65-66
Stepping Stones Teen Camp - Given Campus	67-68
Stepping Stones Specialty Day Camp - Allyn Campus	69-70
Stepping Stones	71
Summer Camp Teen Edition	72
Summer Sign Camp	73
Under the Sea Summer Camp	74
<u>Summer Programs:</u>	
Therapeutic Horsemanship Program at Camp Cheerful	76

Camps for Kids with Special Needs

Ah, summer camp. The mosquitoes, the swim races, the friendships, the bug juice, the postcards home. What child wouldn't benefit from the fun and structured freedom camps provide?

Kids with special needs are no exception. But the idea can seem challenging to parents and kids alike — how can you be sure that your child will get the attention he or she needs? Will your child be able to participate fully? What about the other kids? Will your child make friends? Will they understand your child's special needs?

The good news is that there are many camp choices for kids with special needs. From highly specialized camps to regular camps that accommodate kids with special needs, options abound.

Different Types of Camps

When it comes to camps, kids with special needs have as many choices as other kids. The Americans with Disabilities Act (ADA) requires all camps to make reasonable accommodations (such as the installation of wheelchair-accessible ramps) so that kids with special needs can attend. So, camps that previously couldn't host kids with special needs might now be on your list of possibilities.

Inclusionary (or mainstream) camps do just what their name implies: They include kids with special needs in their groups of children with regular needs. These camps may have started out serving only a general population of kids, but they've gradually changed as the needs of the families they serve have changed.

Some camps are designed just for kids with special needs, including kids who have learning or behavioral problems, those with specific chronic illnesses, and kids with mental or physical impairments. Many accept kids with a variety of needs, but some only accept kids with specific problems (such as camps for kids with diabetes, cancer, speech or hearing impairment, cystic fibrosis, cerebral palsy, epilepsy, etc.).

Within all of these categories, you'll have even more choices to consider regarding length of stay, philosophy, and cost. There are nonprofit and for-profit camps, religious camps, camps run by national organizations, private camps, day camps, camps that run weekend sessions, and sleepover camps that accept kids for the entire summer.

Benefits of Camp

The benefits of camp for kids with special needs are often the same as for any child:

- increased confidence and independence
- activity and exercise
- the opportunity to interact with other kids, develop friendships, and build relationships
- positive role modeling by adults
- a chance for parents to have a much-needed break

Independence is an important camp benefit. For example, an overnight mainstream camp can give special-needs kids the chance to be without parents, doctors, or physical therapists for a week. They'll do more things for themselves and learn how to ask friends to help, which can boost problem-solving and communication skills.

Also, camp provides the physical benefits of increased activity. Many kids with disabilities or chronic illnesses are sedentary and don't get to participate in the sports or recreational activities that their peers do. They therefore miss out on the social and health benefits that exercise brings.

Camp provides a variety of activities such as swimming, wheelchair racing, dancing, tennis, or golf. These give immediate health benefits (such as improved cardiovascular fitness) and recreational options that can carry over into adult life.

Many camps combine learning environments with these physical activities, giving kids with behavioral or learning problems the chance to develop, or catch up on, needed skills during the summer.

Starting Your Camp Search

To find a camp, make lists of the basics you're looking for: a list of goals, a list of caretaking priorities, and a list of other considerations (such as cost).

Then consider which type of camp might best suit your child:

- inclusionary (or mainstream) camps
- camps for kids with a specific special need
- camps for kids with many different kinds of special needs

Consider whether your child has ever been away from home, for the weekend or even longer, and what experiences might have helped prepare him or her for camp. This will help you to decide not only the type of camp, but whether your child is ready for a day camp or a sleepover (residential) camp.

Involving kids in the camp search will help to ensure that they get the most out of the camp selected. So, ask your child:

- What do you want to get out of summer camp?
- What are your preferences?
- Do you want to go to a coed camp, or just be around kids of the same gender?
- Are there any activities you really want to try?
- Would you be more comfortable going to a camp with kids who do or don't have special needs?
- Are you comfortable being away from home? If so, for how long?
- Do you have classmates or friends who have gone to a summer camp? If so, which ones? And did they like it?
- Do you have a friend who you would like to go to camp with? What camp will they be attending?

If it turns out that the idea of camp is a bit overwhelming for both you and your child, you might want to try starting small, like weekend sessions at a special-needs camp.

Doing Your Research

Whatever type of camp you're leaning toward, it's important to do your research. Many places offer information — the American Camping Association (ACA), for example, has an online listing of special-needs camps broken down by the types of camps, cost, length of stay, state/region, and campers' ages. The site is also loaded with general and age-appropriate advice for parents of would-be campers.

You also can call local chapters of major disability organizations about camps in your area. Many organizations publish lists of camps and can connect you with camp directors and former campers.

You might have a special-needs camp fair in your area. Check the calendar listings in your local newspapers and monthly parenting magazines. Many of these are held in January or February, which means that you need to start your camp search early.

Of course, part of your research will involve figuring out what you can afford. The cost of camps varies widely, with some high-end special-needs camps costing thousands of dollars for multiple-week sessions.

You can help fund your child's camp experience by applying for scholarships — experts say to do so from December through March, because the money is gone by April or May. You can contact charitable organizations and fraternal organizations (such as the Lions, Kiwanis, and Rotary Clubs, all of which sponsor special-needs camps). And depending on your child's specific special need, he or she may be eligible for financial aid from your state. Other sources of scholarships include religious or ethnic charities.

One thing to know: You usually **first** need to find a camp that can take your child — most of these organizations send the scholarship money to the camp in the child's name, not to the parents directly.

Questions to Ask

So, how do you narrow down your choices and pick the camp that's right for your child? Some basic and special-needs-specific questions you'll need to have answered include:

- How long are the sessions?
- What's the cost? Are scholarships available?
- Is it coed, girls-only, or boys-only?
- What's the age range of campers?
- Where is it located? How far away from your home is it?
- What's the staff-to-camper ratio?
- How old are most of the counselors?
- What type of certification do the counselors have?
- What's the turnover rate? Do kids and staff come back?
- What's the camp's philosophy? Does it fit with your goals for your child?
- What's the camp's transportation system like?
- If physical accessibility is an issue, what's the layout of the camp? What provisions has the camp made (or can it make) for wheelchairs or crutches?
- If your child needs a special diet, can the camp provide appropriate meals? If not, can you provide food for your child?
- Do staff members have a background working with kids with special needs?
- If your child has behavior problems, are camp staffers trained to handle such problems?
- Do the counselors have first-aid training?
- What kind of medical and nursing staff is available in the infirmary and during what hours? Can the staff administer any medications your child needs?
- What's the procedure if your child develops a complication related to his or her medical problems? How far is the nearest hospital? If your child needs specialized treatment, is it available at that hospital?

Although you can get some of this information through phone calls, emails, brochures, and websites, experts recommend visiting the camp. You can talk to the director, see the rooms or cabins, and get a comprehensive picture of where your child will be.

Probably the only way to get a true feel for the camp is for you and your child to visit it together. This is especially important if your child is going to a regular (inclusionary or mainstream) camp where they haven't hosted many children with special needs before. This gives you a chance to point out changes they might need to make and see how the camp's staff responds to your requests.

If you can't visit a camp, interview the director and some staff members to get a feel for the place. Ask them to describe the physical layout and the kinds of activities your child will do. Also ask to speak with other families whose kids have attended to see what their experiences were like. In fact, word of mouth is one of the best ways to find out what you need to know about each camp.

As you're trying to figure out which camp is best, just remember that whatever the special need, there's likely a camp out there to suit your child. With some research and understanding between you, your child, and the camp director, your camper-to-be can have an unforgettable summer.

Taken from: <http://kidshealth.org>,

Reviewed by: Steven J. Bachrach, MD

Date reviewed: January 2014

ActivityHero | www.activityhero.com

ActivityHero helps parents find and book kids after-school activities and summer camps. We're driven by our mission to keep kids active and save parents from frustrations by providing complete, accurate and up-to-date information covering the full spectrum of activities available to kids during their out-of-school time.

American Camp Association | www.acacamps.org

This organization helps parents select camps that meet industry and government standards as well as camps for children with special needs.

Camp Channel | www.campchannel.com

This site guides visitors to the right summer camp for them and also offers an automated search engine that provides a directory of camps, a home shopping center for camp needs and more.

CampPage Guide to Summer Camps | www.camppage.com

Children's summer camps and wilderness programs for boys and girls in the United States and Canada.

DisabilityResources.org | www.disabilityresources.org

This website includes resources for people with disabilities.

Easter Seals | www.easter-seals.org

Easter Seals is a nonprofit, community-based health and human services provider dedicated to helping children and adults with disabilities and special needs gain greater independence.

Kidscamps.com | www.kidscamps.com

This website includes a searchable database of camps listed by their specialties.

My Summer Camps | www.mysummercamps.com

Youth camp resource guide

Summer Camp Search | www.summercamps.com/search.cgi

Residential Camps

**ADA CAMP KORELITZ
Camp Joy
10117 Old 3C Highway
Clarksville, OH 45113**

Residential Camp

CLIENTELE: Type 1 and type 2 diabetes

AGE RANGE: 8 through 15 years of age

SESSIONS: July 31-August 6, 2016

CAPACITY: 140

FEES: \$550 for ADA Members, \$575 for non-members

CAMPERSHIPS: Yes

APPLICATION DEADLINE: June 1, 2015

SPONSOR(S): American Diabetes Association

ACTIVITIES: Campers enjoy meeting other children with diabetes and spending time outdoors while participating in swimming, canoeing, arts & crafts, ropes courses, climbing walls, archery and nutrition and diabetes education games and discussions.

OTHER INFORMATION: Campers are supervised 24 hours a day by doctors, nurses, dietitians and counselors thoroughly trained in diabetes management.

MAKE INQUIRIES TO: Jen Loving
American Diabetes Association
4555 Lake Forest Drive, Suite 396
Cincinnati, OH 45242
(513) 759-9330 x 6662
jloving@diabetes.org
www.diabetes.org/adacampkorelitz

AUTISM WEEKEND CAMP
Recreation Unlimited
7700 Piper Road
Ashley, OH 43003

Weekend Camp

CLIENTELE: Autism spectrum

AGE RANGE: 8 through 18 years of age

SESSIONS: Autism 1: June 10-12, 2016
Autism 2: September 9-11, 2016

CAPACITY: 30

FEES: \$35 non-refundable reservation fee

Recreation Unlimited is an Ohio Medicaid I/O Waiver, Level 1 Waiver, Self Waiver and Ohio Home Care Waiver provider. Due to the decrease in reimbursement for those utilizing the I/O waiver, Level 1 Waiver or Self Waiver, there is an additional \$75 charge per camp for a room and board allowance that is not covered by the waiver reimbursement and is the responsibility of each camper prior to the start of camp.

APPLICATION DEADLINE: First come, first served

MAKE INQUIRIES TO: Recreation Unlimited Farm and Fun, Inc.
7700 Piper Road
Ashley, OH 43003
(740) 548-7006
(740) 747-3139 - FAX
www.recreationunlimited.org
info@recreationunlimited.org

CAMP CHEERFUL
Achievement Centers for Children
15000 Cheerful Lane
Strongsville, OH 44136

Residential Camp

CLIENTELE:	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
AGE RANGE:	7 years of age through adult
SESSIONS:	Session 1: June 25-30, 2016 - ages 7 & over - \$765 Session 2: July 5-15, 2016 - ages 18 & over - \$1,530 Session 3: July 17-22, 2016 - ages 18 & over - \$765 Session 4: July 24-29, 2016 - ages 7 & over - \$765 Session 5: July 31-August 5, 2016 - ages 18 & over - \$765 Session 6: August 7-12, 2016 - ages 18 & over - \$765
FEES:	\$50 non-refundable application fee must accompany the application upon return to reserve your spot in the session(s) requested. Financial assistance may be available. Level 1 and IO waiver provider.
CAMPERSHIPS:	Grants are available to clients to reduce the cost of the program. To apply, please complete and return the Grant Application included in the camp application packet.
APPLICATION DEADLINE:	June 1, 2016
ACTIVITIES:	Swimming, campfires, canoeing, nature walks, talent shows/dances, special entertainment & programs, fishing, sports, arts & crafts, Camp "Messy Olympics", barn activities, horse grooming, High Ropes Climbing Tower and Low Ropes/ Ground Challenge Course (when available)
OTHER INFORMATION:	Check-in 7:00 p.m.; check-out 11:00 a.m.
MAKE INQUIRIES TO:	Achievement Centers for Children 15000 Cheerful Lane Strongsville, OH 44136 (440) 238-6200 www.achievementcenters.org

CAMP CHRISTOPHER DISCOVERY CAMP
1930 North Hametown Road
Akron, OH 44333

Residential Camp

CLIENTELE:	Autism, cognitive disability, deaf-blindness, hearing impairment, multiple disabilities, orthopedic impairment, other health impairment, specific learning disability, speech or language impairment, traumatic brain injury, visual impairment including blindness
AGE RANGE:	Over age 18
SESSIONS:	July 4-9, 2016 July 11-16, 2016 July 18-23, 2016 July 25-30, 2016 August 1-6, 2016
FEES:	Fee is based on Medicaid Community Respite Reimbursement rates combined with fees for food, activities and lodging.
APPLICATION DEADLINE:	June 1, 2016
CAMPERSHIPS:	Yes
ACTIVITIES:	With the help of trained staff, campers set goals and choose appropriate activities including: swimming, horseback riding, hiking, crafts, songs, low ropes challenge courses, fishing, canoeing and more. Campers who attend Christopher Discovery Camp carry the positive gains made during their stay into their home and community settings.
OTHER INFORMATION:	<p>Christopher Discovery Camp at Camp Christopher in Bath, OH is more than a way to keep your loved one busy during the summer. The camp experience challenges persons with disabilities to participate in new and exciting activities. Since its inception in the 1960s, Christopher Discovery Camp has grown to be one of the most popular programs in Ohio. Camp makes everyone feel welcomed and included while challenging all campers to reach their full potential.</p> <p>Christopher Discovery Camp at Camp Christopher is available for at little as one week or up to the entire summer. Campers stay in ramped, dormitory style cabins segregated by gender, bunk beds and one in-cabin restroom. Although some terrain on the campgrounds is rough, the facility includes walkways to and from key areas.</p>
MAKE INQUIRIES TO:	Tess Flannery Catholic Charities (Camp Christopher) 812 Biruta Street Akron, OH 44307 (800) 296-CAMP (330) 762-2961 x 224 (330) 762-2001 - FAX campchristopher@ccdoble.org www.campchris.org

CAMP COURAGEOUS & THE ARC OF NORTHWEST OHIO, INC.
12701 Waterville-Swanton Road
Whitehouse, OH 43571

Residential Camp

CLIENTELE:	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:	7 through 87 years of age
SESSIONS:	Session 1: June 5-10, 2016 - ages 40 and older Session 2: June 12-17, 2016 - ages 40 and older Session 3: June 19-24, 2016 - ages 18 to 30 Session 5: July 3-8, 2016 - ages 18 to 40 Session 6: July 10-15, 2016 - ages 15 to 30 Session 8: July 24-29, 2016 - ages 30 and older Session 9 - July 31-August 5, 2016 - ages 30 and older
CAPACITY:	30
FEES:	I/O Level 1 Waiver - \$749.65 Private Pay - \$1,400 Non-Refundable Administrative Fee - \$150.00
CAMPERSHIPS:	Limited
APPLICATION DEADLINE:	May 1, 2016
ACTIVITIES:	Art and Art Therapy Providing therapeutic art projects that increase both fine and gross motor skills while encouraging self expression and socialization. Many campers have found their "voice" through art, finding they can better express their feels through art rather when verbal communication proves difficult or is not a viable means of communication. Example art projects include acrylic painting, "found object" sculpture, group mosaics and tie dying. Aquatics Our Zero Depth Entry facility enables all campers the experience of being in the water, regardless of ability. In the heat of the summer it becomes the center of camp life. Activities include water aerobics, relay races or just simply relaxing the afternoon away. The pool is available for use by community organizations. Please contact the camp office for more information, fees and availability. Fully Accessible Playground Our playground allows for individual exploration and playtime. Campers, young and young at heart, always enjoy the slides, climbers, tube or swings.

ACTIVITIES (continued)

Horticulture and Gardening

The “Farmstead” has 9 raised vegetable beds, a recycled 2 liter bottle greenhouse and chicken coop for campers to explore. To round out area we have a pavilion and fire ring overlooking 9 acres of open area to bird watch or stargaze. By engaging our campers in gardening, by definition we are using plants, gardens, and the natural landscape to improve their cognitive, physical, social, emotional, and spiritual well-being. Campers can water the beds, feed the chickens and pick the ripe vegetables to use in the day’s meals.

Special Guests

Throughout the season, we have special guests and organizations visit camp to entertain and educate our campers and staff. Included are Nature’s Nursery, The Whitehouse Fire Department, musicians, jugglers and more.

Outdoor Recreation and Nature Education

Camp Courageous has over 85 acres of open fields, woods, wetlands, sand barrens and trails. Outdoor adventures are the mainstay of our programs. The introduction of adaptive sports skills, hiking, campfires, nature art and education and group activities are on the campers schedule daily. Evenings bring adventures in night hikes, S’mores by the campfire, star gazing, and group entertainment.

Camp Courageous provides developmental appropriate activities for all ability levels. Programs and activities are age appropriate and allow for full exploration of one’s own abilities, interests and enjoyment.

OTHER INFORMATION:

Residential Camps begin Sunday afternoon and runs through Friday morning. Every camper need is met, including delicious, nutritious meals, daily schedules of activities and programs, 24-hour on site and on-call nursing services. Campers live in gender-segregated dorms with 24-hour staff supervision. All facilities are fully accessible and meet the standards set by the American Camp Association. Residential camps are for individuals from age 7 to 87. Camp weeks are age specific, allowing for better peer to peer interaction and age appropriate activities.

MAKE INQUIRIES TO:

Camp Courageous, Inc.
12701 Waterville-Swanton Road
Whitehouse, OH 43571
(419) 875-6828
camping@campcourageous.com
www.campcourageous.com

CAMP ECHOING HILLS
36272 CR 79
Warsaw, OH 43844

Residential Camp

CLIENTELE:	Individuals with all disabilities
AGE RANGE:	Ages 7 and up
SESSIONS:	June 19-24, 2016 - Encounter Camp - ages 19+, adults with severe physical and/or developmental disabilities (\$1,000 + \$70 application fee) June 26-July 1, 2016 - Impact Camp (Lions Kids Week) - ages 7-12, children attending with all levels of ability (\$780 + \$70 application fee) July 3-8, 2016 - Cornerstone Camp - ages 40+, older adults with mild to moderate physical or developmental disabilities (\$780 + \$70 application fee) July 10-15, 2016 - Ignite Camp (Lions Teen Week) - ages 13-19, youth attending with all levels of ability (\$780 + \$70 application fee) July 17-22, 2016 - Revolution Camp - ages 19-39, young adults with mild to moderate physical or developmental disabilities (\$780 + \$70 application fee) July 24-29, 2016 - Expedition Camp - adults with mild physical and developmental disabilities, must be ambulatory and physically able to do outdoor activities (\$780 + \$70 application fee)
CAPACITY:	64 per week
CAMPERSHIPS:	A limited number are available
APPLICATION DEADLINE:	Priority application deadline is March 15, 2016
ACTIVITIES:	Swimming, challenge course, archery, arts and crafts, talent show, paintball, go carts, fishing, nature center, hayrides, worship, cookouts, sleep outs, drama and much, much more
OTHER INFORMATION:	Camp fees must be paid by June 1, 2016.
MAKE INQUIRIES TO:	Camp Echoing Hills 36272 CR 79 Warsaw, OH 43844 (800) 419-6513 (740) 327-6371 - FAX info@ehvi.org www.campechoinghills.org www.facebook.com/campechoinghills

CAMP FLAME CATCHER
Camp Kern
5291 State Route 350
Oregonia, OH 45054

Residential Camp

CLIENTELE: Primary diagnosis of epilepsy

AGE RANGE: 8 through 19 years of age

SESSIONS: Spring Camp: April 22-24, 2016
Summer Camp: July 10-14, 2016
Fall Camp: September 23-25, 2016

CAPACITY: 80

FEES: \$375 summer, \$175 weekend

APPLICATION DEADLINE: Until filled

CAMPERSHIPS: Yes

SPONSOR(S): Epilepsy Foundation Greater Cincinnati and Columbus

ACTIVITIES: Swimming, horseback riding, canoeing, hiking, games, crafts, archery, bb guns, ropes course and more.

MAKE INQUIRIES TO: Epilepsy Foundation of Greater Cincinnati
895 Central Avenue
Suite 550
Cincinnati, OH 45202
(513) 721-2905
mfindley@epilepsy-ohio.org
www.epilepsy-ohio.org

CAMP HAMWI
18744 Turkey Ridge Road
Danville, OH 43014

Residential Camp

CLIENTELE:	Diabetes
AGE RANGE:	13 through 17 years of age
SESSIONS:	July 24-30, 2016
FEES:	<p>\$525</p> <p>\$175 deposit is included in camp fee and is non- non-refundable. Not required if requesting scholarship.</p>
CAMPERSHIPS:	<p>Yes - the actual cost of one week of Camp Hamwi is \$1,993. With the help of foundations, private sponsors and donations, Camp Hamwi campers are charged \$525 for one week, Kids Camp participants are charged \$110, and Stepping Stones campers are charged \$130.</p> <p>Camp scholarships are available for children who wish to attend camp.</p> <ul style="list-style-type: none">• No child has ever been turned down for lack of ability to pay• To request a scholarship form, check the appropriate box when pre-registering• Based on financial need, a full scholarship, partial scholarship or payment plan will be established• All information is kept confidential• Scholarship applications must be received no later than June 6th for Kids Camp and Stepping Stones, and no later than July 11th for Camp Hamwi
APPLICATION DEADLINE:	July 9, 2016 - all paperwork must be submitted by July 12
ACTIVITIES:	<p>For 48 years, Camp Hamwi has offered exceptional summer camp experience for youth ages 7 to 17 who have diabetes. In addition to traditional camp activities and adventures, campers participate in activities designed to improve their own diabetes management. Diabetes education sessions include the topics of nutrition and carbohydrate counting, insulin therapy, and blood glucose monitoring. Camp Hamwi encourages independence in diabetes management while providing medical and nutrition staff to help with education and support when needed. Camp Hamwi strives to create an accepting community in which there is opportunity to compare experiences and feelings about living with diabetes</p> <p>OUTDOOR ADVENTURES</p> <ul style="list-style-type: none">• A diverse program that serves and supports any skill level and promotes a sense of team spirit and good sportsmanship in individual and group activities• Activities include horseback riding, archery, volleyball, soccer, basketball, canoeing, swimming, campfires, arts and crafts, drama, dance, outdoor living skills, and rappelling.

OTHER INFORMATION: Summer camp should be a special experience for every child – especially those living with the challenge of diabetes. Through our Camp programs, children have fun, form lasting friendships and learn the skills to manage their diabetes for a lifetime.

HEALTH/SAFETY/FIRST AID

Camp staff are trained in the special needs of youth with diabetes. Throughout the course of camp, campers and staff work together to maintain the best possible diabetes control while maintaining balance between nutrition, insulin and exercise.

CAMP STAFF

Camp staff are selected based on their dedication to working with youth, skills, maturity, leadership ability, sense of humor and an appreciation of the outdoors. Camp staff include:

- Cabin counselors
- Program staff
- Social workers
- Nurses
- Dietitians and student dietitians
- Physicians

All staff undergo intense training to prepare them to be successful counselors, able to assist with good diabetes management. Many of the staff have diabetes themselves.

FACILITY

- Central Ohio Diabetes Association uses Camp Mohaven, a full-service camp located in Danville, Ohio, about 20 miles northeast of Mt. Vernon
- The stunning 600 acre camp includes dining hall and lodge, girls' bathhouses and boys' bathhouses, girls' cabins and boys' cabins, health center, swimming pool with lifeguard on duty, and arts and crafts building.

MAKE INQUIRIES TO: Central Ohio Diabetes Association
1100 Dennison Avenue
Columbus, OH 43201
(614) 884-4400
(800) 422-7946
(614) 884-4484 - FAX
coda@diabetesohio.org
www.diabetesohio.org

CAMP HAMWI JUNIOR CHALLENGE
18744 Turkey Ridge Road
Danville, OH 43014

Residential Camp

CLIENTELE:	Diabetes
AGE RANGE:	7 through 12 years of age
SESSIONS:	July 31-August 6, 2016
FEES:	<p>\$525</p> <p>\$175 deposit is included in camp fee and is non- non-refundable. Not required if requesting scholarship.</p>
CAMPERSHIPS:	<p>With the help of foundations, private sponsors and donations, Camp Hamwi campers are charged \$525 for one week, Kids Camp participants are charged \$110, and Stepping Stones campers are charged \$130.</p> <p>Camp scholarships are available for children who wish to attend camp.</p> <ul style="list-style-type: none">• No child has ever been turned down for lack of ability to pay• To request a scholarship form, check the appropriate box when pre-registering• Based on financial need, a full scholarship, partial scholarship or payment plan will be established• All information is kept confidential• Scholarship applications must be received no later than June 6th for Kids Camp and Stepping Stones, and no later than July 11th for Camp Hamwi
APPLICATION DEADLINE:	July 9, 2016 - all paperwork must be submitted by July 12
ACTIVITIES:	<p>For 48 years, Camp Hamwi has offered exceptional summer camp experience for youth ages 7 to 17 who have diabetes. In addition to traditional camp activities and adventures, campers participate in activities designed to improve their own diabetes management. Diabetes education sessions include the topics of nutrition and carbohydrate counting, insulin therapy, and blood glucose monitoring. Camp Hamwi encourages independence in diabetes management while providing medical and nutrition staff to help with education and support when needed. Camp Hamwi strives to create an accepting community in which there is opportunity to compare experiences and feelings about living with diabetes</p> <p>OUTDOOR ADVENTURES</p> <ul style="list-style-type: none">• A diverse program that serves and supports any skill level and promotes a sense of team spirit and good sportsmanship in individual and group activities• Activities include horseback riding, archery, volleyball, soccer, basketball, canoeing, swimming, campfires, arts and crafts, drama, dance, outdoor living skills, and rappelling.

OTHER INFORMATION: Summer camp should be a special experience for every child – especially those living with the challenge of diabetes. Through our Camp programs, children have fun, form lasting friendships and learn the skills to manage their diabetes for a lifetime.

HEALTH/SAFETY/FIRST AID

Camp staff are trained in the special needs of youth with diabetes. Throughout the course of camp, campers and staff work together to maintain the best possible diabetes control while maintaining balance between nutrition, insulin and exercise.

CAMP STAFF

Camp staff are selected based on their dedication to working with youth, skills, maturity, leadership ability, sense of humor and an appreciation of the outdoors. Camp staff include:

- Cabin counselors
- Program staff
- Social workers
- Nurses
- Dietitians and student dietitians
- Physicians

All staff undergo intense training to prepare them to be successful counselors, able to assist with good diabetes management. Many of the staff have diabetes themselves.

FACILITY

- Central Ohio Diabetes Association uses Camp Mohaven, a full-service camp located in Danville, Ohio, about 20 miles northeast of Mt. Vernon
- The stunning 600 acre camp includes dining hall and lodge, girls' bathhouses and boys' bathhouses, girls' cabins and boys' cabins, health center, swimming pool with lifeguard on duty, and arts and crafts building.

MAKE INQUIRIES TO: Central Ohio Diabetes Association
1100 Dennison Avenue
Columbus, OH 43201
(614) 884-4400
(800) 422-7946
(614) 884-4484 - FAX
coda@diabetesohio.org
www.diabetesohio.org

CAMP HO MITA KODA
14040 Auburn Road
Newbury, OH 44065

Residential Camp

CLIENTELE:	Diabetes
AGE RANGE:	4 through 17 years of age
SESSIONS:	Open House: June 11, 2016 - 12:00 - 3:00 p.m. Session I: July 10-22, 2016 (ages 12-15 - \$1,500) Session II: July 24-29, 2016 (ages 5-11 - \$750) Session III: July 31-August 5, 2016 (ages 11-15 - \$750) Mini-Camp: August 6, 2016 - Children with diabetes, their parents and siblings (ages 4-10 - \$50 per parent/\$25 per sibling) Teen Camp: September 24-25, 2016 (ages 14-17 - \$85)
CAPACITY:	64 per session
CAMPERSHIPS:	Camperships and financial assistance is available to families that qualify
SPONSOR(S):	Diabetes Partnership of Cleveland
ACTIVITIES:	<p>Programs are specially designed for campers to self-manage their diabetes through personal responsibility; make healthy choices and make a life-long network of friends. Campers participate in favorite camp activities such as swimming, kayaking, canoeing, arts & crafts, horseback riding, drama, archery, team sports, paintball and more!</p> <p>Mini Camp - Day-long program for younger children with diabetes, ages 4-10, and their parents/guardians and siblings. It provides an introduction to the residence camp program.</p> <p>Teen Program - Program focuses on health lifestyle choices for teens 14-17 with diabetes. It includes outdoor camp activities and group discussions with diabetes educators.</p>
OTHER INFORMATION:	<p>Around the clock care and supervision is the top priority at Camp Ho Mita Koda. An on-site licensed medical team oversees the diabetes management of each camper. A registered dietician plans the meals and snacks. Trained program specialists and camp counselors - many of whom have diabetes and who were campers themselves - nurture an atmosphere of fun and learning.</p> <p>Founded in 1929, Camp Ho Mita Koda is the oldest continuing camp for children with diabetes in the US. Surrounded by 72 wooded acres in Newbury, Ohio, just 25 miles east of Cleveland, children with diabetes learn lifelong wellness habits in a supportive, active environment. Camp Ho Mita Koda's programs are designed for children with diabetes to have fun, make friends and learn about their chronic disease. Camp Ho Mita Koda is proud to be accredited by the American Camp Association, complying with 300 national health, safety and program quality standards.</p>

MAKE INQUIRIES TO: Diabetes Partnership of Cleveland
3601 South Green Road, # 100
Cleveland, OH 44122
(216) 591-0800
camp@diabetespartnership.org
www.camphomitakoda.org

CAMP KO-MAN-SHE
Camp Willson Outdoor Center
Bellefontaine, Ohio

Residential Camp

CLIENTELE: Type I diabetes

AGE RANGE: 8 through 17 years of age

SESSIONS: July 3-9, 2016

CAPACITY: 100

FEES: \$450

A note about camp fees: Camp fees cover medical supervision, meals, snacks, a camp t-shirt, supervised program activities and most diabetes supplies (see camp brochure for more information). All families are required to pay the registration fee to secure a spot for their camper.

Refunds: Refunds for the balance of the Camp Fee (minus a \$25 processing fee) are only available for campers who cancel in writing at least 60 days prior to the start of camp or for campers who suffer illness or tragedy that prevent them from attending camp.

APPLICATION DEADLINE: June 1, 2016

CAMPERSHIPS: Financial assistance is available, called a Campership. Families may request an application on their registration form.

SPONSOR(S): Comprehensive list of sponsors available on the camp brochure, downloadable from camp website under forms.

ACTIVITIES: Hiking, canoeing, group games, swimming, dancing, wall climbing, archery, low ropes course, tennis, arts & crafts, fishing and horseback riding

OTHER INFORMATION: Our camp is ACA-accredited.

MAKE INQUIRIES TO: Dayton Diabetes
2555 South Dixie Avenue
Suite 112
Dayton, OH 45409
(937) 220-6611
dada@diabetesdayton.org
www.diabetesdaytoncamp.com

CAMP MILLHOUSE
25600 Kelly Road
South Bend, IN 46614

Residential Camp

CLIENTELE:	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, visual impairment including blindness, Down Syndrome and Cerebral Palsy
AGE RANGE:	7 through 70+ years of age
SESSIONS:	April 23-24, 2016 - Boys' Spring Camp Weekend May 14-15, 2016 - Girls' Spring Camp Weekend June 19-24, 2016 - Co-ed - ages 18 and Up June 26-30, 2016 - Co-ed TLC - all ages (total care 1:1) July 3-8, 2016 - Co-ed - ages 18 and Up July 10-15, 2016 - Co-ed - ages 18 and Up July 17-22, 2016 - Co-ed - ages 7 to 17 July 24-29, 2016 - Co-ed sports week - ages 13 & Up (for campers who are independent in their care and do not require 1:1) August 27-28, 2016 - Boys' Fall Camp Weekend September 10-11, 2016 - Girls Fall Camp Weekend
CAPACITY:	60 per week
FEES:	Camp weekends - \$150 per camper Summer Residential Camp - \$500 per camper Summer Day Camp - \$375 per camper
CAMPERSHIPS:	Limited
APPLICATION DEADLINE:	June 1, 2016
ACTIVITIES:	Arts & crafts, recreation, music, aquatics (in-ground heated, fully-accessible pool), low ropes challenge course, dances, and much more!
OTHER INFORMATION:	Camp Millhouse has 24-hour on-site nursing with medication management. We maintain low camper to staff ratios of no more than 4:1. We can take campers who require 1:1 but on a limited basis. If a camper has a behavior plan, IEP, or seizure plan, those must be provided at the time of application.
MAKE INQUIRIES TO:	Camp Millhouse 25600 Kelly Road South Bend, IN 46614 (574) 233-2202 FAX: (574) 233-2511 campmillhouse@gmail.com www.campmillhouse.org

CAMP NUHOP
1077 Hanover Township Road 2916
Perrysville, OH 44864

Residential Camp

CLIENTELE: ADD, ADHD, ED/BD, CD, LD, OCD, ODD, PDD-NOS, PTSD, RAD, Anxiety, Aspergers, Autism, Bi-Polar and other disabilities

AGE RANGE: 6 through 18 years of age

SESSIONS: Session 1: June 13-18, 2016
Exploration - ages 6-7 - \$820
Traditional - ages 8-18 - \$820
Lake Erie A - ages 13-15 - \$975
Aqua A - ages 14-16 - \$975
Walkabout A - ages 11-13 - \$2,100 (ending 6/25)

Session 2: June 20-25, 2016
Exploration - ages 6-7 - \$820
Traditional - ages 8-18 - \$820
Art A - ages 11-13 - \$975
Crusoe B - ages 13-15 - \$820
Expedition - ages 18+ - \$975

Session 3: June 27-July 2, 2016
Traditional - ages 8-18 - \$820
Sports Skills - ages 14-16 - \$975
Science A - ages 8-10 - \$975
Aqua B - ages 16-18 - \$975
Leadership - ages 17+ - \$820

Session 4: July 11-16, 2016
Exploration - ages 6-7 - \$820
Traditional - ages 8-18 - \$820
Crusoe C - ages 15-17 - \$820
Bike - ages 12-14 - \$975
Science B - ages 10-12 - \$975
Lake Erie B - ages 15-17 - \$975
Walkabout B - ages 14-16 - \$2,100 (ending 7/25)

Session 5: July 18-23, 2016
Traditional - ages 8-18 - \$820
Ohio Adventure - ages 15-17 - \$975
Art - ages 14-17 - \$925
Expedition - ages 18+ - \$925
National Trip (Smoky Mountains) - ages 16+ - \$2,400 (ending 7/30)

SESSIONS (cont'd): Session 6: July 25-30, 2016
Traditional - ages 8-18 - \$820
Crusoe A - ages 12-14 - \$820
Science C - ages 14-16 - \$975
Lake Erie B - ages 13-15 - \$975

Two-Week Camps:

Walkabout - June 13-25, 2016 - ages 11-13 - \$2,100
Walkabout - July 11-25, 2016 - ages 14-16 - \$2,100
National Trip (Smoky Mountains) - July 18-30, 2016 - ages 16+ - \$2,100

FEES: Listed next to each session (please see other information for fee details)

ACTIVITIES: Camp Nuhop Programs

Traditional Camp (ages 8-18) - If you are looking for a week filled with outdoor adventure in a camp setting, then Traditional Camp is for you! Traditional Camp offers a week of adventure in which campers hike in the two nearby state parks. Campers will enjoy time spent in the water, swimming, tubing and canoeing. Camping under the stars and cooking over a campfire will also be parts of the week's adventure. Campers are grouped according to age, allowing for more challenging adventures to be accomplished by older campers such as longer hikes, several overnights and doing some of the elements on our ropes course.

Exploration Camp (ages 6-7) - For our youngest first-time adventurers (children ages 6 & 7) we offer Exploration Camp. This camp is offered the first and fourth sessions of the summer. Exploration Camp focuses on the exploration of the out-of-doors. Campers will participate in two half-day hikes in nearby state parks. Swimming every day and canoeing are two water adventures campers will participate in. Campers will experience an overnight under the stars not too far from the comforts of their cabins. Young adventurers will come away with an understanding and comfort with the out-of-doors.

Sports Skills Camp (ages 14-16) - If you enjoy participating in sports and are looking for a camp that is focused on building sportsmanship, then Sports Camp is for you! Sports Skills Camp is designed to touch on team sports and skills such as soccer, football, baseball, volleyball and basketball. Individual sports such as kayaking, biking and swimming may also be explored. The highlight of Sports Camp is attending a professional sporting activity (usually baseball).

Science Camp (ages 8-16) - Interested in exploring science? If you are, then Science Camp is the camp you will want! Learning the scientific method through daily experiments is the goal of Science Camp. Future scientists will take part in learning how electrical circuits work, exploring chemical and physical change, as well as learning about the life cycles of plants and animals. A trip to COSI, the Great Lakes Science Center or the Museum of Natural History will top off science week!

Bike Camp (ages 12-14) - Bike Camp is for the camper that enjoys biking! A big part of each day is spent biking. Road and mountain biking trails are used during the week. Bike Camp usually takes campers to a variety of rails-to-trails pathways that are located throughout Ohio and/or the single-track mountain bike trails situated in Ohio's State Forest. All bikes, helmets and equipment are provided by Nuhop.

Crusoe Camp (ages 12-18) - Does building and living in a shelter, cooking all your meals over a fire and being one with nature sound exciting to you? If so, then Crusoe Camp was designed for you. Crusoe is our most rustic camp. Campers spend a week in the woods learning shelter-building and survival skills. Campers are shown how to lash wood together to make tables and the shelters that they will call home for the week. They learn fire-building skills and how to cook over an open fire. The highlight of Crusoe Camp is the turkey dinner on the last night.

Art Camp (ages 11-17) - Art Camp is designed to introduce budding artists to a variety of artistic mediums. Campers will have an opportunity to take part in both visual and performing arts. Learning about sketching, photography, and pottery are a few of the artistic adventures campers may take part in during their week. Our budding artists will have the opportunity to participate in one of the following activities: attending a play, visiting the Rock-n-Roll Hall of Fame or the Cleveland/Columbus art museum.

Ohio Adventures Camp (ages 14-17) - Ohio Adventures is for the camper who has been to camp before and would like to explore Ohio. This summer campers will be exploring John Bryan State Park and Caesar Creek State Park. Campers will be going canoeing on the Little Miami River, hiking in the Clifton Gorge Nature Preserve, and learning about the rich history of the area (it was in this area that the Shawnee Indians settled).

Lake Erie Islands Camp (ages 13-18) - Does island jumping sound adventurous to you? If so, then you will want to be a part of our Lake Erie Islands Camp. Lake Erie Islands is designed to take in the sights of Put-In-Bay and Kelleys Island. Campers will make East Harbor State Park their base camp and then take day trips to the islands. Highlights for the week include, but aren't limited to, seeing the glacial grooves on Kelleys Island, visiting Perry's monument and exploring the Seneca Caverns.

Aqua Camp (ages 14-18) - White water rafting, kayaking and canoeing are the adventures that you will experience if you register for Aqua Camp. Aqua Camp is designed for the camper that has been to camp before and is looking for more adventure. Campers will begin their week with a kayaking or canoe trip down the Mohican river and top off the week white water rafting down the Yough river near Ohiopyle, Pennsylvania. While in Ohiopyle, campers will also hike some trails and enjoy the river.

ACTIVITIES (cont'd):

National Trip Camps (ages 16-18) - The National Trip Camp is designed for the camper who has attended camp for several years and done a variety of trip camps. The National Trip Camp is a two-week experience that will take campers from Ohio to adventures in other states. Please check the application to see where the adventure will take you this summer.

Leadership Camp (ages 17+) - What is it like to be a Camp Nuhop Jr. Counselor-in-Training? If that is a question you have been asking yourself, then sign up for Leadership Camp. This camp is designed for return campers who are interested in learning more about leadership and the role that plays at camp. Leadership skills, team-building activities and the roles and responsibilities of a Jr. CIT are the focus of Leadership Camp. Campers are shown the various jobs that Jr. CITs perform and get a chance to practice them in a safe environment. During the week our future leaders get the opportunity to shadow a Jr. CIT and lead a variety of games and activities for campers.

Expedition Camp (ages 18+ - returning campers only) - Expedition camp is designed for those over the age of 18 and still wanted a summer experience. This year this camp will be going on a two week trip to Sleeping Bear Dunes Michigan. Some of the highlights will include canoeing down the Crystal River, Hiking and camping in Sleeping Bear Dunes, dune climbing and scenic drives. It offers an opportunity to see the beauty of the dunes in a leisurely, exciting way.

Walkabout Camp (ages 11-16) - This new program is designed for campers that have been a part of our program in the past. It is a hybrid camp that will be a combination of our in camp and out of camp programs. Campers will take part in a four to five day out of camp adventure as well do a variety of traditional camp activities.

FINANCIAL AID: Financial aid is available for those in need of financial assistance. Scholarships through Nuhop can only be considered for up to half of tuition and the percentage of tuition covered will depend on financial need as determined by the financial aid packet. The \$150.00 deposit is not covered by the scholarship and must be included with the application. Please contact the Nuhop office or check the scholarship information box on page 3 to receive a financial aid packet.

APPLICATION DEADLINE: Applications are accepted until places are filled. By applying early, applicants are more likely to receive their first choice of program. Please note that campers without a deposit or letter of authorization will not be placed.

CAPACITY: 84

OTHER INFORMATION: Our goal is to provide a successful experience for your child. Sometimes our tribe groupings are changed after the conference day. We, therefore, reserve the right to make staff and tribe changes in order to maximize the program for your child. The \$150 DEPOSIT **must** be included with the application unless full payment is verified in writing by an Agency/Organization. Payment is expected in full prior to attending camp. A signed Payment Authorization Form must be submitted before confirmation can be given. You may pay the fee in these installments: \$150 deposit due with application, 1/2 the balance is due one or before May 15 and final payment due by June 6. Camp Nuhop will pick up and drop off at Columbus, Cleveland or Akron Airports. There will be a charge of \$100 round trip for transportation arrangements. Other than the airport pick up/drop off Camp Nuhop does not provide transportation to or from camp. Please call camp office for a Camp Nuhop application or visit our website to download the application.

MAKE INQUIRIES TO: Camp Nuhop, Inc.
404 Hillcrest Drive
Ashland, OH 44805
(419) 289-2227 – Ashland Office
(419) 938-7151 – Camp Office
terri@nuhop.org
www.nuhop.org

CAMP PARADISE
4283 Paradise Road
Seville, Ohio

Residential Camp

CLIENTELE: For people with developmental disabilities

AGE RANGE: Children through adult

SESSIONS: Week 1 - Superheroes: June 13-17, 2016 (School age to 22 years)
Plan for a week of adventure of heroic proportions! Celebrate your inner superhero by creating your own superhero identity, and learn about heroes of every kind, like athletes who achieve the extraordinary! * This week is geared for campers with a disability and a buddy without a disability. Special reduced rate for buddy, ages 7-14

Week 2 - Movie Magic: June 20-24, 2016 (Adult)
Hakuna Matata! No worries at Camp Paradise this week. From the timeless classics to the best movies of the 21st century this will be a week to remember. If celebrating your favorite movies isn't enough there will be plenty of crafts, games, swimming and other outdoor activities.

Week 3 - Artistic Antics: June 27-July 1, 2016 (Adult)
Spend an exciting week painting, drawing, sculpting, beading, dancing, acting and more! Campers explore art, discuss, and make art to create keepsakes and memories to take home at the end of the week.

Week 4 - Chefalicious: July 11-15, 2016 (Adult)
Have a passion for cooking? There will be everything from preparing to eating delectable snacks and meals this week at camp. Enjoy creating and eating cuisine from all around the world like Italy, Mexico, China and the U.S.A.

Week 5 - One Big Holiday: July 18-22, 2016 (Adult)
Celebrate a different holiday each day! Spend a week at camp where each day is a different holiday with fun activities and games. Everything from Halloween to Christmas in July. Experience your favorite holiday one more time this year!

Week 6 - Under the Sea: July 25-29, 2016 (Adult)
Feel like challenging Neptune? Everything in the ocean from whales, sharks to mermaids will be included in this fun packed week. Enjoy swimming, crafting, pirate treasure and everything else under the sea. Come on in and get your feet wet, don't be such a guppy!

Week 7 - Parks and Recreation: August 1-5, 2016 (Adult)
Experience the beauty of Camp Paradise and the great outdoors. Campers will enjoy picnics, hiking, learning about different animals and nature-inspired crafts. Come join us as we hike the nature paths of Medina County.

Week 8 - Sports: August 8-12, 2016 (Adult Semi-Independent)
Each day is geared towards a different sport. There's a sport for everyone from intensities of basketball and football to the leisurely antics of corn hole and ladder ball. This week is for the sports lover!

FEES: \$800 per week
Add a Buddy without a disability (ages 7-14 during Week 1) for \$500
\$75 non-refundable application fee

APPLICATION DEADLINE: April 4, 2016

SPONSOR(S): Society for Handicapped Citizens, The Arc of Medina County

ACTIVITIES: A variety of activities are planned for each of the eight themed weeks

OTHER INFORMATION: In order to reserve your space at Camp Paradise and process your application, Campers who receive Waiver Funding must submit a copy of the ISP by April 4, 2016, designating SHC as the provider of service.

MAKE INQUIRIES TO: Society for Handicapped Citizens
4283 Paradise Road
Seville, OH 44273
(877) 546-8568
(330) 722-1900 x165
camp@shc-medina.org
www.shc-medina.org

**CAMP RILEY
Bradford Woods
5040 State Road 67 North
Martinville, IN 46151**

Residential Camp

CLIENTELE:	Cognitive disability, multiple disabilities, orthopedic impairment, traumatic brain injury and visual impairment including blindness
AGE RANGE:	8 through 18 years of age
SESSIONS:	<p>Riley 2: June 5-10, 2016 - for campers who benefit from a 1:2 staff-to-camper ratio</p> <p>Kan Du: June 26-July 1, 2016 - for campers with physical and cognitive functioning levels assessed between 0 and 48 months and who thrive in a 1:1 staff-to-camper ratio</p> <p>Riley 1: July 3-8, 2016 - for campers who benefit from a 1:1 staff-to-camper ratio</p> <p>Riley 3: July 10-22, 2016 - for campers who are ready for a longer camp experience and who thrive in a 1:3 staff-to-camper ratio</p> <p>Beyond the Woods: July 10-22, 2016 - for older campers who plan to pursue post-secondary education and who thrive in a 1:3 staff-to-camper ratio</p>
APPLICATION DEADLINE:	April 15, 2016
CAPACITY:	225
FEES:	<p>\$400 – One-week session</p> <p>\$800 – Two-week session</p> <p>Sliding fee scale based on household income</p>
ACTIVITIES:	Adaptive sports, archery, campouts, canoeing, climbing tower, creative arts, horseback riding, music, pontoon boat rides, ropes course, swimming and special events
CAMPERSHIPS:	Yes
APPLICATION DEADLINE:	April 15, 2015
SPONSOR(S):	Riley Children's Foundation
OTHER INFORMATION:	Camp Riley empowers children with physical disabilities by providing enriching, life-changing experiences in a traditional camping environment tailored to their individual needs. For 61 years, campers have shattered perceived limitations, met new friends and reached greater achievements, allowing them to return home with an increased sense of independence and confidence.
MAKE INQUIRIES TO:	<p>Olivia Mozzi, Camp Coordinator Riley Children's Foundation 30 South Meridian Street Suite 200 Indianapolis, IN 46204 (317) 634-4474 campriley@rileykids.org www.rileykids.org/camp</p>

CAMP TIPONI
Camp Willson Outdoor Center
Bellefontaine, Ohio

Residential Camp

CLIENTELE:	A summer camp for kids living with Insulin Resistance, Pre-diabetes or Type 2 Diabetes
AGE RANGE:	8 through 17 years of age
SESSIONS:	July 3-9, 2016
CAPACITY:	100
FEES:	<p>\$225</p> <p>Camp fees cover medical supervision, meals, snacks, a camp t-shirt, supervised program activities and most diabetes supplies (see camp brochure for more information). All families are required to pay the registration fee to secure a spot for their camper.</p> <p>Refunds: Refunds for the balance of the Camp Fee (minus a \$25 processing fee) are only available for campers who cancel in writing at least 60 days prior to the start of camp or for campers who suffer illness or tragedy that prevent them from attending camp.</p>
CAMPERSHIPS:	Camperships are available for the remaining camp fee if a camper's family is in need of further financial assistance, please request a Campership Application on your registration form PRIOR to submitting to Diabetes Dayton.
APPLICATION DEADLINE:	June 1, 2016
SPONSOR(S):	Comprehensive list of sponsors available on the camp brochure, downloadable from camp website under forms.
ACTIVITIES:	Hiking, canoeing, group games, swimming, dancing, wall climbing, archery, low ropes course, tennis, arts & crafts, fishing, horseback riding, diabetes education
MAKE INQUIRIES TO:	<p>Diabetes Dayton 2555 South Dixie Drive, Suite 112 Dayton, OH 45409 (937) 220-6611 dada@diabetesdayton.org www.diabetesdaytoncamp.com</p>

CAMP WEKANDU
Joy Outdoor Education Center
10117 Old 3-C Highway
Clarksville, OH 45113

Residential Camp

CLIENTELE:	Children and teens with childhood onset rheumatic diseases such as juvenile idiopathic arthritis who have completed first grade through high school graduation by the start of camp
AGE RANGE:	Summer after first grade through summer after 12th grade
SESSIONS:	June 12-17, 2016
CAPACITY:	55
FEES:	\$25 registration fee and then sliding scale based on family's self determined ability to pay rest of the cost. No child will be turned away due to fees.
CAMPERSHIPS:	Yes
APPLICATION DEADLINE:	May 15, 2016
SPONSOR(S):	Cincinnati Children's Hospital Medical Center Division of Rheumatology
ACTIVITIES:	All activities will be adapted so every camper can participate and includes: Archery, arthritis education programs, arts and crafts, boating, campfires, fishing, group exercises, music, nature center, media center, singing, star gazing/astronomy, swimming (walk-in pool), tower climb or ropes course, rafting and climbing wall
OTHER INFORMATION:	This is the 36th consecutive year we have held Camp Wekandu. Children are welcome from any location and do not need to be a patient at Cincinnati Children's Hospital to attend. A physician from the Division of Rheumatology at Cincinnati Children's, and a camp nurse are on the premises 24 hours a day. Either a physical or occupational therapist is there all day and evening. The physical therapist or occupational therapist provides group exercises, supervision of individual therapy programs, and instruction in independent daily living activities.
MAKE INQUIRIES TO:	Daniel Lovell Division of Rheumatology Cincinnati Children's Hospital Medical Center 3333 Burnet Avenue, MLC 4010 Cincinnati, OH 45229 (513) 636-4676 daniel.lovell@cchmc.org www.cincinnatichildrens.org

CLEVELAND SIGHT CENTER'S Highbrook Lodge
12944 Aquilla Road
Chardon, OH 44024

Residential Camp

CLIENTELE:	Deaf-blindness, multiple disabilities, preschool children with a disability, visual impairment including blindness
AGE RANGE:	0 - 60+
SESSIONS:	Adult Session 1: June 20-25, 2016 Adult Session 2: July 4-9, 2016 Adult Session 3: August 1-5, 2016 Young Adult Sports Camp: August 5-7, 2016 Preschool Family Camp: July 15-17, 2016 Kids, Tweens, Teens (ages 7-21): July 19-24, 2016
CAPACITY:	Varies
FEES:	Varies per session
CAMPERSHIPS:	Yes
APPLICATION DEADLINE:	June 1, 2016
ACTIVITIES:	Arts & crafts, music & drama, sports & recreation, nature, outdoor skills, hiking, swimming (heated pool), canoeing, fishing, campfire, skits & songs and evening group programs
OTHER INFORMATION:	Transportation from Cleveland Sight Center to Highbrook Lodge available for most sessions. Registered Nurse on site around the clock. 2:8 ratio of trained staff to campers. Food provided by local Catering Company!
MAKE INQUIRIES TO:	Lindsay Lowe, Camp Manager Cleveland Sight Center 1909 East 101st Street Cleveland, OH 44106 (216) 658-4596 l Lowe@clevelandsightcenter.org www.clevelandsightcenter.org

LUTHERAN MEMORIAL CAMP
“Youth Camp”
PO Box 8
2790 State Route 61
Fulton, OH 43321

Residential Camp

CLIENTELE:	Mild autism, hearing impairment, mild orthopedic impairment, specific learning disability, speech or language impairment, visual impairment including blindness, Down syndrome, mild spina bifida and mild multiple disabilities
AGE RANGE:	6 through 17 years of age
SESSIONS:	Refer to website at www.lomocamps.org or request booklet
CAPACITY:	140
FEES:	Refer to website at www.lomocamps.org or request booklet
CAMPERSHIPS:	Yes
SPONSOR(S):	Evangelical Lutheran Church in America, Lutheran Outdoor Ministries in Ohio
ACTIVITIES:	Refer to website or booklet for program themes.
OTHER INFORMATION:	All campers are mainstreamed in the activity life of the appropriate age group. We welcome and encourage campers who have special needs. Please let us know any special needs when you register.
MAKE INQUIRIES TO:	Lutheran Outdoor Ministries in Ohio 863 Eastwind Drive Westerville, Ohio 43081 (614) 890-2267 (800) 431-5666 (LOMO) info@lomocamps.org www.lomocamps.org

OYO CAMP
Ohio's Camp for Deaf and Hard-of-Hearing Kids
Camp Nuhop
1077 Hanover Township Road 2916
Perrysville, OH 44864

Residential Camp

CLIENTELE:	Deafness and hearing impairment
AGE RANGE:	7 years of age through high school
SESSIONS:	OYO Camp 2016 - July 31-August 6, 2016 - ages 10 through high school OYO Jr. Camp 2016 - August 3-6 - ages 7 through 9
CAPACITY:	125
FEES:	OYO Camp - \$125 on or before June 1, \$150 June 2-July 15, 2016 OYO Jr. Camp - \$60 on or before July 1, \$75 June 2-July 15, 2016
APPLICATION DEADLINE:	July 15, 2016
CAMPERSHIPS:	Financial Assistance is available by completing and submitting the Campership Application
SPONSOR(S):	OYO Camp is an exciting collaboration involving members of Ohio's Deaf community, Advocates for Kids of Columbus (advocatesforkids.org), The Nuhop Center of Perrysville (nuhop.org), Ohio Association of the Deaf based out of Cleveland (oad-deaf.org), and 10 Centers throughout Ohio that serve Deaf/HH kids: Akron (greenleafctr.org), Canton (triadds.org), Cincinnati (hearingspeechdeaf.org), Cleveland (chsc.org), Columbus (dsc.org), Dayton (dcrcoho.org), Mansfield (catalystlifeservices.org), Portsmouth (dsc.org), Toledo (dsc.org) and Youngstown (easterseals.com/mtc).
ACTIVITIES:	Slip & slide, swimming, archery, hiking, camping, arts & crafts, games, canoeing, kayaking, tubing, backpacking, geo-caching, mountain biking, challenging activities, high ropes, low ropes, pamper pole, giant swing, climbing wall, polar bear swim, mellow morning yoga, Malabar farm, Mohican State Park, and more!
MAKE INQUIRIES TO:	OYO Camp Mike Repas, Executive Director 1500 W 3rd Avenue, Suite 223 Columbus, OH 43212 (614) 224-3667 (614) 569-0204 - VP (614) 506-6798 - TEXT www.oyocamp.org oyocamp@adv4kids.org

PRADER-WILLI SYNDROME SUMMER RESIDENTIAL CAMP
Recreation Unlimited
7700 Piper Road
Ashley, OH 43003

Residential Camp

CLIENTELE:	Prader-Willi syndrome
AGE RANGE:	8 years of age through adult
SESSIONS:	June 20-24, 2016
FEES:	\$820 plus a \$35 non-refundable registration fee
CAMPERSHIPS:	<p>Limited scholarship dollars are available based on need and special circumstances.</p> <p>Recreation Unlimited is an Ohio Medicaid Individual Options, Level One, Self and Ohio Home Care Waivers provider. Due to the decrease in reimbursement for those utilizing the Individual Options, Level One or Self Waivers, there is a \$180 charge per camp for a room and board allowance that is not covered by the waiver reimbursement and is the responsibility of each camper prior to the start of camp. Room and Board scholarship dollars are available for this charge on a first-come, first-served basis.</p>
ACTIVITIES:	Swimming, fishing, boating, games, sports...usual camp activities
OTHER INFORMATION:	Arrival time is Monday from 10:00 - 11:00 a.m. and departure time is Friday from 10:00 - 11:00 a.m. Registrations are held on a first-come, first-served basis. Upon receipt of the check and registration form, an application packet will be sent to the contact person listed below for completion. Also included will be a medical history/physical form to be completed by a physician. Acceptance to camp is based upon timely return of packet, review and approval of packet and camp capacities.
MAKE INQUIRIES TO:	<p>Chris Link or Michelle Higgins PWS Summer Residential Camp Recreation Unlimited Farm and Fun, Inc. 7700 Piper Road Ashley, OH 43003 (740) 548-7006 clink@recreationunlimited.org mhiggins@recreationunlimited.org www.recreationunlimited.org</p>

RECREATION UNLIMITED

7700 Piper Road
Ashley, OH 43003

Residential Camp

CLIENTELE:	Developmental and/or physical disabilities and health concerns
AGE RANGE:	8 years of age and up
SESSIONS:	<p>RU Camp 1: June 20-24, 2016 - Adults 23 & up with Developmental and/or Physical Disabilities</p> <p>RU Camp 2: July 4-8, 2016 - Adults 23 & up with Developmental and/or Physical Disabilities</p> <p>RU Camp 3: July 11-15, 2016 - Youth 8-22 with Mild to Moderate Developmental and/or Physical Disabilities</p> <p>RU Camp 4: July 18-22, 2016 - Youth 8-22 with Physical and/or Mild to Moderate Developmental Disabilities</p> <p>RU Camp 5: July 25-29, 2016 - Young Adults and Adults 18-35 with Developmental and/or Physical Disabilities</p> <p>RU Camp 6: August 1-5, 2016 - Adults 23 & up with Developmental and/or Physical Disabilities</p> <p>RU Camp 7: August 8-12, 2016 - Adults 23 & up with Developmental and/or Physical Disabilities</p> <p>Winter Residential Camp: December 19-23, 2016 - Young Adults, Adults 18 & Older with Mild to Moderate Developmental Disabilities</p>
FEES:	<p>\$820 per week</p> <p>\$35 non-refundable reservation fee</p>
APPLICATION DEADLINE:	Registrations are held on a first-come, first-served basis. After you send in your registration and reservation fee, a camper application packet, including physical form will be sent to you for completion. Acceptance to camp is based on review and approval of the camper application, physical form completed and signed by your physician and camp capacities.
ACTIVITIES:	Swimming, fishing, canoeing, climbing, sports, archery, creekin', nature, exploration, arts and crafts, cooking, theater, campfire, dancing and more
OTHER INFORMATION:	Camper check-in time is Monday between 10:00 and 11:30 a.m. and departure time is Friday between 10:00 and 11:00 a.m. Recreation Unlimited Summer Residential Camps provide a full schedule of activities, lodging, meals and snacks, counselors, program leaders, on-site nursing and a great environment for indoor and outdoor fun! Our camp is ACA-accredited.
MAKE INQUIRIES TO:	<p>Recreation Unlimited Farm and Fun, Inc.</p> <p>7700 Piper Road</p> <p>Ashley, OH 43003</p> <p>(740) 548-7006</p> <p>(740) 747-2640 - FAX</p> <p>info@recreationunlimited.org</p> <p>www.recreationunlimited.org</p>

ROTARY CAMP
4460 Rex Lake Drive
Akron, OH 44319

Residential Camp

CLIENTELE:	Physical, developmental or mild behavioral disability
AGE RANGE:	6 through 17 years of age
SESSIONS:	June 5-10, 2016 June 12-17, 2016 June 19-24, 2016 (siblings week) June 26-July 1, 2016 July 10-15, 2016 July 24-29, 2016
FEES:	\$615
CAMPERSHIPS:	Financial assistance and payment plans are available to qualifying campers and families based on income and/ or need. Paperwork must be submitted annually for consideration.
APPLICATION DEADLINE:	May 1, 2016
SPONSOR(S):	Akron Area YMCA and Rotary Club of Akron
ACTIVITIES:	Children's overnight camp is our flagship program. Hundreds of children with disabilities learn new skills, develop friendships and gain independence through this one-week, overnight experience. Campers participate in traditional camp activities, which include swimming, kayaking, campfires, songs, crafts, games and much, much more! The goals of our overnight camp are to increase camper independence and self-esteem encourage them to try new leisure activities, become more physically active, experience the natural world and develop stronger social skills.
OTHER INFORMATION:	\$50 deposit/co-pay per session is required. At our children's Overnight Camps there are two counselors to every six campers. Other staff on site includes the directors, program coordinators, behavior specialists, and nursing staff. The Akron Rotary Camp strives to meet the individual needs of each of the campers. Staff will work with families, teachers, and other support services to help provide successful experiences. However, the Akron Rotary Camp cannot provide one on one attention to campers with additional needs without the financial support from the camper's family or other provider networks.
MAKE INQUIRIES TO:	Rotary Camp 4460 Rex Lake Drive Akron, OH 44319 (330) 644-4512 (330) 644-1013 - FAX www.gotcamp.org

STEPPING STONES STAYCATIONS

1414 Lake Allyn Road
Batavia, OH 45103

Residential Camp

- CLIENTELE:** 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:** 12 years of age and up
- SESSIONS:** June 5-10, 2016 - Summer Kick Off - fee is \$800
June 12-17, 2016 - Camp Scene Investigators - fee is \$800
June 19-30, 2016 - Change the Channel - fee is \$1,700
July 5-8, 2016 - Fine Art Celebrations - fee is \$500
July 10-15, 2016 - Creative Masterpieces - fee is \$800
July 17-22, 2016 - World of Wizardry - fee is \$800
July 24-29, 2016 - International Expeditions - fee is \$800
July 31-August 5, 2016 - Olympics: Rio de Janeiro - fee is \$800
- CAPACITY:** 75
- CAMPERSHIPS:** Yes
- APPLICATION DEADLINE:** Rolling--strongly recommend applying before May 1
- ACTIVITIES:**
- Summer Kick Off:**
 - ◆ Help us kick off the summer in style as we celebrate the start of the summer camping season!
 - Camp Scene Investigators:**
 - ◆ Mysteries abound in this week where we break out our investigative skills and utilize science and our knowledge to solve mysteries at camp!
 - Change the Channel:**
 - ◆ Produce your own cooking show, star in your own music video and provide analysis on the latest sporting events at Stepping Stones in this week where we disconnect from TV and produce our own entertainment!
 - Fantastic Frontiers:**
 - ◆ Whether you're journeying to outer space or the wild west, join us for a once in a lifetime adventure!
 - Creative Masterpieces:**
 - ◆ Let your inner Picasso reign free! Create your own individual and group artistic projects in this week filled with colorful explosions!
 - World of Wizardry:**
 - ◆ Consider this your official owl-delivered invitation to the Stepping Stones School of Wizardry!

ACTIVITIES (cont'd):

International Expeditions:

- ◆ Travel with us to Rome & Paris, the Himalayas & Mount Kilimanjaro, across the seas and through the wilderness to discover all that the world has to offer!

Olympics: Rio de Janeiro:

- ◆ Join the Stepping Stones team as we prepare together to become Olympic champions! Sports and competitions galore to celebrate the end of summer!

OTHER INFORMATION:

Nurses are on site during all program hours. Our skilled kitchen staff are able to accommodate most special diets. Trained camp staff lead activities, assist with personal care and sleep in cabins with participants throughout the night to offer support.

Stepping Stones offers free or heavily reduced camps for individuals residing in Montgomery, Preble, Greene, Clark and Miami counties, ages 12-22 through an anonymous Dayton area foundation.

MAKE INQUIRIES TO:

Client Services
Stepping Stones Center
5650 Given Road
Cincinnati, OH 45243
(513) 965-5108
(877) 913-1293 - FAX
jeannie.ludwig@steppingstonesohio.org
www.steppingstonesohio.org

YMCA CAMP KERN
5291 State Route 350
Oregonia, OH 45054

Residential Camp

CLIENTELE:	Autism, deafness, hearing impairment, orthopedic impairment, other health impairment, specific learning disability, speech or language impairment, visual impairment including blindness and seizure disorders
AGE RANGE:	Main Camp is divided into four villages by age. Please choose the village most suited for your camper to ensure the best cabin placement. Frontier Village (ages 7-9) Explorer Village (ages 9-11) Adventure Village (ages 11-13) Adventure Plus (ages 13-14)
SESSIONS:	Session 1: June 12-18, 2016 Session 2: June 19-25, 2016 Session 3: June 26-July 2, 2016 Session 4: July 3-9, 2016 Session 5: July 10-16, 2016 Session 6: July 17-23, 2016 Session 7: July 24-30, 2016 Session 8: July 31-August 6, 2016
CAPACITY:	200
FEES:	\$595 per week
CAMPERSHIPS:	Financial assistance is available
APPLICATION DEADLINE:	Ongoing
ACTIVITIES:	Arts and crafts, canoeing, swimming, drama, rock climbing, digital photography, radio broadcasting, sports, horseback riding, nature and much more!
OTHER INFORMATION:	Camp program is not specifically designed for campers with disabilities, but can accommodate to serve camper needs. Please call for more information.
MAKE INQUIRIES TO:	YMCA Camp Kern 5291 State Route 350 Oregonia, OH 45054 800-255-5376 www.campkern.org/register

Day Camps, Day Programs & Respite Weekends

ABILITIES FIRST SUMMERTIME THERAPY

4710 Timber Trail Drive

Middletown, OH 45044

Day Program

CLIENTELE: The Summertime Therapy program is open to children with special needs. All groups are designed and led by licensed therapy staff and encourage social interaction, cooperation and turn taking with peers, while providing therapy input specific to the needs of the children.

AGE RANGE: Varies - see individual programs

SESSIONS: May 31 - August 5, 2016

SUMMER SCHOOL FOR CHILDREN WITH AUTISM (ages 3-7 years)

June 2-August 6, 2015

A structured, fun, school experience for children diagnosed with Autism Spectrum Disorder. The class provides continuity of routines for children already attending a school program during the school year and an initial introduction to a structured school environment for those not currently enrolled in a program. The focus will be maintaining and developing constructive and imaginary play, following a visual schedule, addressing sensory needs, peer interaction, social skills, positive behaviors, communication and motor skills, all while enjoying many fun summertime activities. The teachers will incorporate their knowledge of therapeutic and behavioral learning in the natural environment.

Time: Tuesday, Wednesday, Thursday - 9:00 a.m.-11:30 a.m. or 1:00 - 3:30 p.m.

Staff: 3-4 teachers

Cost: \$400 for 10 week session

INDIVIDUAL THERAPY: (ages birth to 22 years)

Individual Physical Therapy, Occupational Therapy & Speech Therapy are available. Therapeutic activities will be specific to the child's needs.

When: Various times

Staff: Physical & Occupational Therapists and Speech-Language Pathologists

Samson's Kids (fee not covered by insurance)

This intensive therapy program is designed for children with physical challenges. This program uses the Therasuit™ and/or Universal Exercise Unit (spider cage). The program is run by an occupational and physical therapist trained by the suit innovators Richard and Izabela Koscielnny. Children in the Samson's Kids program are seen for therapy 5 days/week for 3 weeks. Each session is 3 hours long. Children must be evaluated to qualify for the program.

When: Dates and time may vary

Staff: Physical Therapist

Cost: The cost of the program is \$4,500. A discount for full advance payment is available. Payment plans may be set up through the Finance Department.

SESSIONS (continued):

Reading Is Fun (ages 5 years and up - fees not covered by insurance)

A reading enrichment program suitable for children having completed Kindergarten and older which uses principles from the Orton Gillingham approach. This method incorporates phonemic awareness (reading readiness), phonics, vocabulary development, fluency and comprehension strategies.

When: Individual session per week - exact times worked out with each individual family

Staff: Speech Language Pathologist

Cost: \$500 for Summer Session - 10 weeks

Handwriting Without Tears (ages preschool through 5th grade - fees not covered by insurance)

A program for children who struggle with handwriting. Techniques from the Handwriting Without Tears® program will be provided by a Handwriting Specialist, Level 1 Certified Expert to help children improve their writing legibility. The fee also covers the provision of appropriate workbooks and tools for the Handwriting Without Tears program.

When: Various Times

Staff: Certified Handwriting Without Tears Instructor

Cost: \$500 for Summer Session - 10-weeks

GROUPS FOR PRESCHOOLERS

Language, Learn & Play Group (ages 2-4 years)

This group provides play-based experiences for children who present with language delays. The group will include therapeutic experiences which foster socialization, communication skills, and openness to sensory exploration.

Time Length: Friday - 9:00-9:45 a.m.

Staff: Speech-Language Pathologist

School Readiness Group (ages 3-7 years)

This therapeutic group is for children who demonstrate difficulty with speech-language skills and other skills needed for academic success in kindergarten and first grade. The group also creates learning opportunities for children to develop classroom social skills and peer relationships.

Time Length: Friday - 10:00-11:00 a.m.

Staff: Speech-Language Pathologist

Kids Connect (ages 3-5 years)

This social group is best suited for children who have challenges with their social interaction and play skills and particularly helpful for children with Autism or Developmental delays. Fun activities will be designed to target interaction skills, listening skills, sequencing skills and self regulation skills.

Time Length: Friday - 9:15 - 10:00 a.m.

Staff: Occupational Therapists & Speech-Language Pathologists

SESSIONS (continued):

GROUPS FOR SCHOOL AGE YOUTH:

Kids Connect (ages 6-10 years)

This social group is best suited for children who are verbal and have challenges with their social and play skills. The group provides children the opportunity to learn how to interact with peers. Fun activities will be designed to target conversation skills, listening skills, sequencing skills, good sportsmanship skills and self regulation skills.

Time Length: Tuesday or Thursday - 4:30-5:30 p.m.

Staff: Speech-Language Pathologists

GROUPS FOR TWEENS, TEENAGERS & YOUNG ADULTS:

Kids Connect (ages 10-15 years)

This social group focuses on improving social interactions. We do a variety of real life problem solving such as how to maintain close friendships and negotiating with peers and adults.

Time Length: Monday - 4:30-5:30 p.m.

Staff: Speech-Language Pathologist

Summer Youth Social Club (ages 16 and up)

This "Club" provides activities of daily living, self care training, social communication, social skills and problem solving skills. The group will work on organization, planning, fitness and nutrition, incorporating community outings and utilization of skills in everyday community settings.

Time Length: Tuesday & Wednesday - 10:00 a.m.-2:00 p.m.

Staff: Physical Therapist, Occupational Therapist & Speech-Language Pathologist

FEES: Call for further information

APPLICATION DEADLINE: May 20, 2016

OTHER INFORMATION: Every child will be evaluated for appropriate placement. Extended school year services available if pre-approved by your school district. Group availability will be dependent upon the number of registrations received. Please note that some insurance companies may cover the cost of individual and/or group therapy for children with a medical diagnosis and statement of medical necessity from your physician. Unless otherwise noted, fees will be billed to your insurance provider.

MAKE INQUIRIES TO: Bettie Rountree
Abilities First
4710 Timber Trail Drive
Middletown, OH 45044
(800) 378-8612 x 251
(513) 423-9496 x 251
(513) 727-3806 - FAX
bettie.rountree@abilitiesfirst.org
www.abilitiesfirst.org

AUTISM FAMILY DAY CAMP & RESOURCE FAIR
Recreation Unlimited
7700 Piper Road
Ashley, OH 43003

Day Camp

CLIENTELE:	Families with youth, teens and adults on the Autism Spectrum
SESSIONS:	June 12, 2016
CAPACITY:	150
FEES:	There will be no charge for the family to attend the Autism Family Day Camp and Resource Fair.
APPLICATION DEADLINE:	It is important that you reserve a space for your family including how many will attend.
ACTIVITIES:	The Autism Family Day Camp and Resource Fair will allow families to participate in camp program activities together in an open, structured and fun environment. Families will have the opportunity to network with other families and visit with professionals and organizations that support the Autism community.
OTHER INFORMATION:	Sign-in will start at 9:30 a.m. with camp program activities and the Resource Fair starting at 10:00 a.m. through 3:30 p.m. A healthy lunch will be provided. Each family will be responsible for their own family members including behavior management and personal care. Recreation Unlimited will have a limited team on site with the primary responsibility to run programs and to assist with the vent.
MAKE INQUIRIES TO:	Recreation Unlimited Farm and Fun, Inc. 7700 Piper Road Ashley, OH 43003 (740) 548-7006 (740) 747-3139 - FAX www.recreationunlimited.org info@recreationunlimited.org

CAMP CHEERFUL RESPITE WEEKENDS
Achievement Centers for Children
15000 Cheerful Lane
Strongsville, OH 44136

Respite Weekend

CLIENTELE:	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:	7 years of age through adult
SESSIONS:	One weekend every month, September-April (Friday-Sunday) March 18-20, 2016 (Theme - Super Hero Adventures) April 15-17, 2016 (Theme - Wild West Weekend) One Day Program: April 2, 2016
FEES:	\$310 per session. Our one-day program offers a fun filled Saturday for only \$75. In addition, a one-time \$35 non-refundable registration fee must accompany the weekend camp application.
CAMPERSHIPS:	A grant is available for self-pay families to offset a portion of the fees for the 2-night sessions.
APPLICATION DEADLINE:	One week prior to the start date of each session
ACTIVITIES:	Sports, campfires, dances, arts & crafts, recreation and nature and sensory hikes
OTHER INFORMATION:	Our trained staff will care for your camper around the clock. We maintain an effective 4:1 camper to staff ratio, and our nurse is available 24 hours per day.
MAKE INQUIRIES TO:	Achievement Centers for Children 15000 Cheerful Lane Strongsville, OH 44136 (440) 238-6200 www.achievementcenters.org

CAMP CHEERFUL SENSATIONAL DAY CAMP
Achievement Centers for Children
15000 Cheerful Lane
Strongsville, OH 44136

Day Camp

CLIENTELE:	Autism spectrum disorders and for those children who will benefit from a structured ESY program.
AGE RANGE:	5 through 21 years of age
SESSIONS:	Session 1: 7-week - June 20-August 5, 2016 - \$7,700 Session 2: 4-week - June 20-July 15, 2016 - \$4,400 Session 3: 4-week - June 27-July 22, 2016 - \$4,400 Session 4: 4-week - July 11-August 5, 2016 - \$4,400
CAMPERSHIPS:	Yes
APPLICATION DEADLINE:	June 1, 2016
ACTIVITIES:	Our unique outdoor setting is an ideal environment for children and young adults with autism (or others 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, arts & crafts, hiking, structured play, fishing, canoeing and sensory room. Therapeutic Horsemanship Program includes equine-assisted activities and ground lessons. The program runs Monday through Friday from 9:00 a.m. - 3:00 p.m.
OTHER INFORMATION:	Week 1 will take place at our Westlake location, 24211 Center Ridge Road, 44145. A \$35 non-refundable application fee must accompany the application (\$50 if postmarked after June 1, 2016). The sessions will be filled on a first-come, first-serve basis.
MAKE INQUIRIES TO:	Achievement Centers for Children 15000 Cheerful Lane Strongsville, OH 44136 (440) 238-6200 x 224 www.achievementcenters.org

CAMP CHRISTOPHER COMMUNITY RESPITE

Bath, Ohio

Residential Camp

CLIENTELE:	Autism and developmental disabilities
AGE RANGE:	13 years of age and up
SESSIONS:	One weekend per month, designated by Catholic Charities every month, 12 weekends per year
FEES:	Medicaid, IO Waiver, Level 1 Waiver, Family Support Services, private pay and other options available. Call for fees.
ACTIVITIES:	<p>If you enjoyed Christopher Discovery Camp or just want a shorter stay away from home, then Community Respite is the program for you. Community Respite is based out of Camp Christopher but uses Northeast Ohio as a playground for fun and exploration. The program was designed on the belief that inclusion in community activities allows an individual to learn from personal observations and interactions instead of on those of other people. Community Respite offers a wide variety of travel opportunities and social gatherings throughout the year including:</p> <ul style="list-style-type: none">• Swimming, basketball, bowling and other physical games that get the group up and moving.• Crafts, board games, cooking and other activities that practice fine motor skills, promote good decision making and encourage the development of practical life skills.• Field trips that include festivals, amusement parks, train and boat rides, restaurants and theaters allow participants to enjoy the rich experiences of living in Northeast Ohio.
MAKE INQUIRIES TO:	<p>Tess Flannery Catholic Charities (Camp Christopher) 812 Biruta Street Akron, OH 44307 (330) 762-2961 x 224 campchristopher@clevelandcatholiccharities.org www.campchris.org</p>

CAMP COURAGEOUS & THE ARC OF NORTHWEST OHIO, INC.
12701 Waterville-Swanton Road
Whitehouse, OH 43571

Day Camp

CLIENTELE: 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: 5 through 18 years of age

SESSIONS: Session 4: June 27-July 1, 2016
Session 7: July 18-22, 2016 - 9:00 a.m. - 3:00 p.m.
Siblings and friends of campers welcome!!!

CAPACITY: 40

FEES: I/O Level 1 Waiver - \$229.50
Private Pay - \$750
Non-Refundable Administrative Fee - \$75

CAMPERSHIPS: Limited

ACTIVITIES: Full slate of age appropriate activities and programs

OTHER INFORMATION: Lunch and snacks are provided.

MAKE INQUIRIES TO: Camp Courageous, Inc.
12701 Waterville-Swanton Road
Whitehouse, OH 43571
(419) 875-6828
camping@campcourageous.com
www.campcourageous.com

CAMP COURAGEOUS & THE ARC OF NORTHWEST OHIO, INC.
12701 Waterville-Swanton Road
Whitehouse, OH 43571

Respite Weekend

CLIENTELE:	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:	Varies by session
SESSIONS:	Respite 1: June 10-12, 2016 - ages 40+ Respite 2: July 8-10, 2016 - 18-40 years of age Respite 3: July 29-31, 2016 - ages 30+ Fall 1: September 9-11, 2016 - ages 18+ Fall 2: September 16-18, 2016 - ages 18+ Fall 3: September 23-25, 2016 - ages 18+
CAPACITY:	30
FEES:	I/O Level 1 Waiver - \$299.86 Private Pay - \$350 Non-Refundable Administrative Fee - \$100.00
CAMPERSHIPS:	Limited
ACTIVITIES:	Activities include all of the fun of a Residential Camp packed into a weekend.
OTHER INFORMATION:	Campers arrive Friday afternoon and stay until Sunday morning. Campers are welcome to attend either Residential Camp before or after a Respite Weekend (or stay the whole 2 weeks!).
MAKE INQUIRIES TO:	Camp Courageous, Inc. 12701 Waterville-Swanton Road Whitehouse, OH 43571 (419) 875-6828 camping@campcourageous.com www.campcourageous.com

CAMP DISCOVERY
2900 Glengarry Drive
Kettering, OH 45420

Day Camp

CLIENTELE:	Autism, cognitive disability, deaf-blindness, hearing impairment, multiple disabilities, orthopedic impairment, speech or language impairment, and visual impairment including blindness
AGE RANGE:	7 through 21 years of age
SESSIONS:	June 6-10, 2016 June 13-17, 2016 June 20-24, 2016 June 27-July 1, 2016 July 5-8, 2016 July 11-15, 2016 July 18-22, 2016 July 25-29, 2016
CAPACITY:	16 campers
FEES:	\$175/\$185
ACTIVITIES:	Camp Discovery is a day camp that focuses on improving the social and communication skills of children and young adults with special needs through fun summer activities. Campers will participate in a variety of activities including swimming, fishing, community field trips, art projects and much more.
MAKE INQUIRIES TO:	Camp Discovery Kettering Parks, Recreation and Cultural Arts Department 2900 Glengarry Drive Kettering, OH 45420 (937) 296-2400

CAMP PARADISE
4283 Paradise Road
Seville, Ohio

Day Camp

CLIENTELE: For people with developmental disabilities

AGE RANGE: Children through adult

SESSIONS: Week 1 - Superheroes: June 13-17, 2016 (School age to 22 years)
Plan for a week of adventure of heroic proportions! Celebrate your inner superhero by creating your own superhero identity, and learn about heroes of every kind, like athletes who achieve the extraordinary! * This week is geared for campers with a disability and a buddy without a disability. Special reduced rate for buddy, ages 7-14

Week 2 - Movie Magic: June 20-24, 2016 (Adult)
Hakuna Matata! No worries at Camp Paradise this week. From the timeless classics to the best movies of the 21st century this will be a week to remember. If celebrating your favorite movies isn't enough there will be plenty of crafts, games, swimming and other outdoor activities.

Week 3 - Artistic Antics: June 27-July 1, 2016 (Adult)
Spend an exciting week painting, drawing, sculpting, beading, dancing, acting and more! Campers explore art, discuss, and make art to create keepsakes and memories to take home at the end of the week.

Week 4 - Chefalicious: July 11-15, 2016 (Adult)
Have a passion for cooking? There will be everything from preparing to eating delectable snacks and meals this week at camp. Enjoy creating and eating cuisine from all around the world like Italy, Mexico, China and the U.S.A.

Week 5 - One Big Holiday: July 18-22, 2016 (Adult)
Celebrate a different holiday each day! Spend a week at camp where each day is a different holiday with fun activities and games. Everything from Halloween to Christmas in July. Experience your favorite holiday one more time this year!

Week 6 - Under the Sea: July 25-29, 2016 (Adult)
Feel like challenging Neptune? Everything in the ocean from whales, sharks to mermaids will be included in this fun packed week. Enjoy swimming, crafting, pirate treasure and everything else under the sea. Come on in and get your feet wet, don't be such a guppy!

Week 7 - Parks and Recreation: August 1-5, 2016 (Adult)
Experience the beauty of Camp Paradise and the great outdoors. Campers will enjoy picnics, hiking, learning about different animals and nature-inspired crafts. Come join us as we hike the nature paths of Medina County.

Week 8 - Sports: August 8-12, 2016 (Adult Semi-Independent)
Each day is geared towards a different sport. There's a sport for everyone from intensities of basketball and football to the leisurely antics of corn hole and ladder ball. This week is for the sports lover!

FEES: \$400 per week
Add a Buddy without a disability (ages 7-14 during Week 1) for \$250
\$75 non-refundable application fee

SPONSOR(S): Society for Handicapped Citizens, The Arc of Medina County

ACTIVITIES: A variety of activities are planned for each of the eight themed weeks

OTHER INFORMATION: Day camp is 9:00 a.m. - 5:00 p.m. daily, and all facilities are accessible. In order to reserve your space at Camp Paradise and process your application, Campers who receive Waiver Funding must submit a copy of the ISP by April 4, 2016, designating SHC as the provider of service.

MAKE INQUIRIES TO: Society for Handicapped Citizens
4283 Paradise Road
Seville, OH 44273
(877) 546-8568
(330) 722-1900 x165
camp@shc-medina.org
www.shc-medina.org

CAMP RED CEDAR
3900 Hursh Road
Fort Wayne, IN 46845

Day Camp

CLIENTELE:	Autism, cognitive disability, deaf-blindness, 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:	6 years through 21 years of age
SESSIONS:	June 20-24, 2016 (no Thursday overnight available) June 27-July 1, 2016 July 4-8, 2016 July 11-15, 2016 (no Thursday overnight available) July 18-22, 2016 (no Thursday overnight available) July 25-29, 2016 August 1-5, 2016 (no Thursday overnight available)
CAMPERSHIPS:	Yes
FEES:	Private pay and waiver accepted
APPLICATION DEADLINE:	May 27, 2016
ACTIVITIES:	<p>Where individuals of all abilities come together to learn, explore, play and grow.</p> <p>A place that features everything camp has to offer – games, horseback riding, swimming, canoeing, arts and crafts, nature hikes and singing around the campfire. In addition to summer camps, enjoy year-around therapeutic and conventional horseback riding or rent our facilities. Of course, the entire camp is completely accessible.</p> <p>Discover a whole new world of possibilities within Camp Red Cedar's 57 acres of meadows, woods, trails, and lakefront</p>
OTHER INFORMATION:	Monday - Friday, 8:00 a.m. - 3:00 p.m. Cost based on level of assistance needed (optional overnight on Thursday - additional \$45). 1:1 or 1:2 counselor to camper ratio. Please bring a packed lunch each day.
MAKE INQUIRIES TO:	Camp Red Cedar 3900 Hursh Road Fort Wayne, IN 46845 (260) 637-3608 redcedar@campredcedar.com www.camredcedar.com

CAMP SAFARI
Cricket Holler Camp
Vandalia, Ohio

Day Camp

CLIENTELE:	Serving children and teens with special needs, learning disabilities and developmental delays, including autism, Asperger's, ADHD, ADD, down syndrome, OCD, brain injury, anxiety, social skills and other challenges
AGE RANGE:	Grades 2 through 12 (as of fall 2016)
SESSIONS:	June 13-16, 2016
FEES:	Grades 2-5 - \$150 Grades 6-8 - \$200 Grades 9-12 - \$200 (overnight stay on last night of camp)
SPONSOR(S):	Southern Ohio District Church of the Brethren
ACTIVITIES:	<p>This camp provides an opportunity for campers to explore new and fun ways to interact with their environment in a social & spiritual setting. Campers will explore a variety of sensory activities in a unique outdoor setting. Experienced counselors will foster independence, personal growth and friendships among campers.</p> <p>Music, theater, arts & crafts, nature experiences, sports, yoga, swimming, cooking, Bible study, team building and woodworking</p>
OTHER INFORMATION:	Cost includes daily snack and lunch. Additional \$50 fee for attending aides/ caregivers as required by camper(s). Camps run from 8:30 a.m. - 3:30 p.m. Wednesday and Thursday end times differ, details upon registration. Low, 2:1, camper to staff ratio. Individualized approach. Sensory sensitive activities and accommodations. Enriching outdoor setting. Skilled staff. Fun, safe, welcoming and non-judgmental environment.
MAKE INQUIRIES TO:	Kylie Shetler (937) 684-1080 kyky59s@yahoo.com www.sodcob.org (look for "Empowering Existing Ministries", then click "Camping & Retreat Commission")

**CHEERFUL DAY CAMP
CAMP CHEERFUL
Achievement Centers for Children
15000 Cheerful Lane
Strongsville, OH 44136**

Day Camp

CLIENTELE:	Children with and without special needs. Disabilities may include: 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
AGE RANGE:	5 through 21 years of age
SESSIONS:	Session 1: June 13-17, 2016 Session 2: June 20-24, 2016 Session 3: June 27-July 1, 2016 Session 4: July 5-8, 2016 Session 5: July 11-15, 2016 Session 6: July 18-22, 2016 Session 7: July 25-29, 2016 Session 8: August 1-5, 2016 Session 9: August 8-12, 2016 Camp Hours: 9:00 a.m. - 4:00 p.m. with extended care available from 7:30 - 9:00 a.m. and/or 4:30 - 6:00 p.m.
FEES:	\$260 per week long session; \$295 for session 1 & 2
CAMPERSHIPS:	Yes
APPLICATION DEADLINE:	June 1, 2016
ACTIVITIES:	Swimming, sports, canoeing, music & dance, special entertainment & programs, fishing, nature walks, arts & crafts, barn activities and horse grooming
OTHER INFORMATION:	A \$35 non-refundable application fee for the 2016 Day Camp must accompany the application. The fee covers one or multiple sessions.
MAKE INQUIRIES TO:	Achievement Centers for Children 15000 Cheerful Lane Strongsville, OH 44136 (440) 238-6200 x 224 www.achievementcenters.org

CHAMP CAMP EAST
Achievement Centers for Children
4255 Northfield Road
Highland Hills, OH 44128

Day Camp

CLIENTELE:	Children with and without special needs
AGE RANGE:	5 through 21 years of age
SESSIONS:	Session 1: June 13-17, 2016 Session 2: June 20-24, 2016 Session 3: June 27-July 1, 2016 Session 4: July 5-8, 2016 Session 5: July 11-15, 2016 Session 6: July 18-22, 2016 Session 7: July 25-29, 2016 Session 8: August 1-5, 2016 Session 9: August 8-12, 2016 9:00 a.m.-4:00 p.m.
FEES:	\$260 per week long session \$35 non-refundable application fee
CAMPERSHIPS:	Financial assistance may be available. IO, Level 1 and SELF Waivers are accepted.
APPLICATION DEADLINE:	June 1, 2016
ACTIVITIES:	Swimming, arts & crafts, sports, talent shows, nature walks, music & dance and special entertainment & programs
OTHER INFORMATION:	There will be no camp on Monday, July 4, 2016. Applications postmarked after June 1, 2016, will require a \$50 non-refundable application fee.
MAKE INQUIRIES TO:	Achievement Centers for Children 15000 Cheerful Lane Strongsville, OH 44136 (440) 238-6200 x 224 www.achievementcenters.org

CHAMP CAMP WEST
Achievement Centers for Children
24211 Center Ridge Road
Westlake, OH 44136

Day Camp

CLIENTELE:	Children with and without special needs
AGE RANGE:	5 through 21 years of age
SESSIONS:	Session 1: June 13-17, 2016 Session 2: June 20-24, 2016 Session 3: June 27-July 1, 2016 Session 4: July 5-8, 2016 Session 5: July 11-15, 2016 Session 6: July 18-22, 2016 Session 7: July 25-29, 2016 Session 8: August 1-5, 2016 Session 9: August 8-12, 2016 9:00 a.m. - 4:00 p.m.
FEES:	\$260 per week long session \$35 non-refundable application fee
CAMPERSHIPS:	Financial assistance may be available. IO, Level 1 and SELF Waivers are accepted.
APPLICATION DEADLINE:	June 1, 2016
ACTIVITIES:	Swimming, arts & crafts, sports, talent shows, nature walks, music & dance and special entertainment & programs
OTHER INFORMATION:	There will be no camp on Monday, July 4, 2016. Applications postmarked after June 1, 2016, will require a \$50 non-refundable application fee.
MAKE INQUIRIES TO:	Achievement Centers for Children 15000 Cheerful Lane Strongsville, OH 44136 (440) 238-6200 x 224 www.achievementcenters.org

GOOD WORKS FARM SUMMER ENRICHMENT DAY CAMP
3427 Waynesville Road
Bellbrook, OH 45305

Day Camp

CLIENTELE:	Individuals with special needs and their typical siblings
AGE RANGE:	Ages 5 and older
SESSIONS:	June 20-24, 2016
FEES:	\$125 per camper (\$300 max per family)
CAMPERSHIPS:	Sponsorship opportunities available
APPLICATION DEADLINE:	June 1, 2016
ACTIVITIES:	Petting zoo animals, woodworking, fishing, gardening, music therapy, arts & crafts, games and story time, special events and family night. Activities are selected specifically to provide educational, social, vocational and therapeutic benefits to our campers.
OTHER INFORMATION:	<p>Participants will be split into groups based on age and ability. Each group will have a group leader. Campers needing a 1:1 buddy will be assigned one. Those who don't may share a buddy. All volunteers are thoroughly background checked and fingerprinted. You may provide your own buddy but they will need a recent background check to participate.</p> <p>Weather permitting, Family Night will be held Wednesday evening, 6:00 PM. In the event of foul weather, Family Night will be held Thursday evening, 6:00 PM. Family Night consists of a bonfire, hayrides, highlight film from camp, carry-in dinner & refreshments. A list of requested food will be sent home. This is a time for families to get to know one-another and enjoy an evening out as a family. Participation is not mandatory but encouraged. Extended family and friends are also welcome to attend.</p>
MAKE INQUIRIES TO:	<p>Gina Fisher or Nancy Bernotaitis PO Box 52 Miamisburg, OH 45343 contactus@goodworksfarm.org www.goodworksfarm.org</p>

**KIDS CAMP
Hoover YMCA Park
1570 Rohr Rd
Lockbourne, OH 43137**

Day Camp

CLIENTELE:	Diabetes
AGE RANGE:	3 through 7 years of age
SESSIONS:	June 20-22, 2016
FEES:	\$110
CAMPERSHIPS:	Yes
APPLICATION DEADLINE:	June 4, 2016
ACTIVITIES:	<p>Kids Camp is a day camp for children ages 3 to 7. Day camp provides an opportunity for campers to:</p> <ul style="list-style-type: none">• Explore their potential• Try different activities• Build friendships• Learn about diabetes through hands-on lessons appropriate to their age group <p>Milk, mid-morning and afternoon snacks are provided. Campers bring their own lunches.</p> <p>Parents and siblings are invited to take part in day camp activities. Siblings can attend day camp with their brothers and sisters and will participate in the same activities. Parents are welcome to pack a lunch and eat with campers, as well as attend a separate education session, Tuesday, June 21 at 9:30 AM, with diabetes health care professionals.</p>
OTHER INFORMATION:	<p>Founded by a group of local physicians, the Central Ohio Diabetes Association has provided service to the Central Ohio community for over fifty years. Central Ohio Diabetes Association's T1D Youth and Family Services Program teaches children and their families how to live well with diabetes.</p>
MAKE INQUIRIES TO:	<p>Central Ohio Diabetes Association 1100 Dennison Avenue Columbus, OH 43201 (614) 884-4400 coda@diabetesohio.org www.diabetesohio.org</p>

PRADER-WILLI SYNDROME ASSOCIATION OF OHIO
Fall Weekend Camp
Recreation Unlimited
7700 Piper Road
Ashley, OH 43003

Residential Weekend Camp

CLIENTELE: Prader-Willi Syndrome

AGE RANGE: 8 years of age through adult unless accompanied by a parent

SESSIONS: June 20-24, 2016

FEES: \$820, plus a \$35 non-refundable reservation fee.

CAMPERSHIPS: Limited

APPLICATION DEADLINE: Registrations are held on a first-come, first-served basis.

ACTIVITIES: Recreation Unlimited provides a full schedule of activities, lodging, meals and snacks, counselors, program leaders and nurses.

MAKE INQUIRIES TO: Chris Link or Michelle Higgins
PWS Summer Residential Camp
Recreation Unlimited Farm and Fun, Inc.
7700 Piper Road
Ashley, OH 43003
(740) 548-7006
clink@recreationunlimited.org
mhiggins@recreationunlimited.org
www.recreationunlimited.org

RECREATION UNLIMITED SUMMER DAY CAMP
7700 Piper Road
Ashley, OH 43003

Day Camp

CLIENTELE:	Physical or developmental disabilities and health concerns, as well as those without disabilities
AGE RANGE:	Youth ages 5 -12 and Teens ages 13-22
SESSIONS:	Youth & Teen Day Camp: Day Camp 1: July 4-8, 2016 Day Camp 2: July 11-15, 2016 Day Camp 3: July 18-22, 2016 Day Camp 4: July 25-29, 2016 Day Camp 5: August 1-5, 2016 Summer Day Camps are Monday through Friday, 9:00 a.m. to 4:00 p.m. You may sign up for as many weeks as you would like.
FEES:	\$325 per week \$35 non-refundable registration fee
APPLICATION DEADLINE:	First come, first-served basis
ACTIVITIES:	Swimming, fishing, canoeing, climbing, sports, archery, creekin', nature, exploration, arts and crafts, cooking, theater, campfire, dancing and more
OTHER INFORMATION:	This inclusive experience allows typical siblings to attend camp together and promotes growth in a fun and challenging environment. Summer Day Camps provide a full schedule of activities, lunch and snack, counselors, program leaders, on-site nursing care and a new adventure every day. Our camp is ACA -accredited.
MAKE INQUIRIES TO:	Recreation Unlimited Farm and Fun, Inc. 7700 Piper Road Ashley, OH 43003 (740) 548-7006 info@recreationunlimited.org www.recreationunlimited.org

**RECREATION UNLIMITED
YEAR-ROUND RESPITE WEEKEND RETREATS
7700 Piper Road
Ashley, OH 43003**

Respite Weekend

CLIENTELE:	Developmental and/or physical disabilities
AGE RANGE:	8 through 22 years of age for youth only and 23 and up for adults only
SESSIONS:	April 8-10, 2016 - Adult only April 15-17, 2016 - Youth only May 6-8, 2016 - Adult only September 23-25, 2016 - Adult only October 7-9, 2016 - Youth only October 21-23, 2016 - Adult only November 4-6, 2016 - Youth only November 18-20, 2016 - Adult only December 2-4, 2016 - Youth only Respite Weekend Camps are Friday through Sunday. Camper arrival time is Friday from 5:00 – 6:00 p.m. Camper departure time is Sunday from 11:00 a.m. - 12:00 p.m. All campers must be picked up by 12:00 p.m.
FEES:	\$412 per weekend \$35 annual reservation fee
APPLICATION DEADLINE:	30 days prior to the first selected date
ACTIVITIES:	Respite Weekend Camps provide a full schedule of activities, lodging, meals and snacks, counselors, program leaders, on-site nursing and a great environment for indoor and outdoor fun! Examples of program activities include swimming, fishing, canoeing, climbing, sports, archery, creekin', nature exploration, arts and crafts, cooking, theater, campfire, dancing and more!
OTHER INFORMATION:	Our camp is ACA-accredited!
MAKE INQUIRES TO:	Recreation Unlimited Farm and Fun, Inc. 7700 Piper Road Ashley, OH 43003 (740) 548-7006 info@recreationunlimited.org www.recreationunlimited.org

RIVER ROCK ADULT DAY PROGRAM
Camp Cheerful
15000 Cheerful Lane
Strongsville, OH 44136

Day Program

CLIENTELE:	Broad range of disabilities including: 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 or visual impairment including blindness
AGE RANGE:	Adult
SESSIONS:	Year round program Monday - Friday, 9:00 a.m. - 3:00 p.m. Optional supervised social time from 3:00 - 5:00 p.m.
FEES:	Contact for more information
CAMPERSHIPS:	Level 1 and I/O waiver provider
APPLICATION DEADLINE:	Year round
SPONSOR(S):	In collaboration with the Cuyahoga County Board of Developmental Disabilities
ACTIVITIES:	Customized social, recreational and educational activities in our unique outdoor environment at Camp Cheerful in Strongsville. Includes horsemanship activities, cooking, gardening and landscaping, exercise and sports, community activities, arts & crafts and field trips.
MAKE INQUIRES TO:	Connie Boros Achievement Centers for Children 15000 Cheerful Lane Strongsville, OH 44136 (440) 238-6200 ext 223 connie.boros@achievementctrs.org www.achievementcenters.org

ROTARY CAMP
4460 Rex Lake Drive
Akron, OH 44319

Day Camp

CLIENTELE: Physical, developmental or mild behavioral disability

AGE RANGE: 6 through adult

SESSIONS: June 6-10, 2016
June 13-17, 2016
June 20-24, 2016
June 27-July 1, 2016
July 5-8, 2016
July 11-15, 2016
July 18-22, 2016
July 25-29, 2016

FEES: \$295

CAMPERSHIPS: Available

APPLICATION DEADLINE: May 1, 2016

SPONSOR(S): Akron Rotary Club and Akron Area YMCA

ACTIVITIES: Campers enjoy traditional camp activities, while spending each night at home. This model program is a great alternative to traditional extended school year programs or day care. The days are packed full of activities and limited down time.

OTHER INFORMATION: \$50 deposit/co-pay per session is required.

MAKE INQUIRIES TO: Rotary Camp
4460 Rex Lake Drive
Akron, OH 44319
(330) 644-4512
(330) 644-1013 - FAX
www.gotcamp.org

ROTARY CAMP
4460 Rex Lake Drive
Akron, OH 44319

Respite Weekend

CLIENTELE: Physical, developmental or mild behavioral disability

AGE RANGE: 6 through adult

SESSIONS: April 15-17, 2016
May 6-8, 2016
May 13-15, 2016
September 9-11, 2016
September 23-25, 2016
October 7-9, 2016
October 21-23, 2016
November 4-6, 2016
November 18-20, 2016
December 2-4, 2016
December 16-18, 2016

FEES: \$280

CAMPERSHIPS: Available

APPLICATION DEADLINE: May 1, 2016

SPONSOR(S): Akron Rotary Club

ACTIVITIES: Respite Weekends are fun-filled weekend campouts held to increase campers' in dependence and self-esteem, develop social skills and further strengthen the family unit by providing a safe, fun and nurturing environment for individuals with disabilities.

OTHER INFORMATION: \$50 deposit/co-pay per session is required. Campers may attend only one respite weekend per month.

MAKE INQUIRIES TO: Rotary Camp
4460 Rex Lake Drive
Akron, OH 44319
(330) 644-4512
(330) 644-1013 - FAX
www.gotcamp.org

STEPPING STONES KIDS DAY CAMP - ALLYN CAMPUS
1414 Lake Allyn Road
Batavia, OH 45103

Day Camp

- CLIENTELE:** 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, visual impairment including blindness and all disabilities
- AGE RANGE:** 5 through 12 years of age
- SESSIONS:** Three Attendance Options:
Monday-Friday, Monday/Wednesday/Friday, Tuesday/Thursday
- Session 1 - Summer Celebrations: June 6-10, 2016
Kick off the summer with old and new friends, ready to experience new and exciting summer adventures!
- Session 2 - Pixar Productions: June 13-17, 2016
Brave, Toy Story, Up and many others come alive this week as we leap into a world of animation!
- Session 3 - Rainforest Adventures: June 20-24, 2016
Come with us to the rainforests of South America to learn about animals, practice survival skills and learn about this natural habitat!
- Session 4 - Change the Channel: June 27-July 1, 2016
Disconnect from your TV and create your own world of imagination! Whether you love Nickelodeon, Disney or the Discover Channel - you'll star in your own favorite show!
- Session 5 - Flip the Season: July 5-8, 2016
Summer gets cold as we celebrate winter holidays and cool down our hot days at camp!
- Session 6 - Commotion in the Ocean: July 11-15, 2016
Dive into the deep blue sea to discover sea creatures aplenty while swimming, fishing, boating and exploring an ocean of possibilities.
- Session 7 - Carnival Extraordinaire: July 18-22, 2016
Monkey around with us as we soar to new heights through carnival games, displaying our great talents!
- Session 8 - Mad Science & Magic: July 25-29, 2016
Double, double - toil & trouble! Bust out your mad science skills to investigate the world around you!
- Session 9 - Olympics: Rio de Janeiro: August 1-5, 2016
Join Team Stepping Stones as we prepare to become Olympic champions! Take part in sports and competitions galore to celebrate the end of an amazing summer!

FEES: \$48 per day

CAMPERSHIPS: Yes, sliding scale based on financial need

APPLICATION DEADLINE: Rolling admission

OTHER INFORMATION: Summer Day Camp has supported children with disabilities in finding pathways to independence, making lifelong friends and taking part in new experiences in a safe and fun environment. Day camp runs 9:00 a.m. - 3:30 p.m. Highly trained staff, on-site licensed nurses, low staff to participant ratios and limited 1:1 staffing available.

MAKE INQUIRIES TO: Jeannie Ludwig
Stepping Stones
5650 Given Road
Cincinnati, OH 45243
(513) 965-51108
jeannie.ludwig@steppingstonesohio.org
www.steppingstonesohio.org

STEPPING STONES KIDS DAY CAMP - GIVEN CAMPUS

5650 Given Road
Cincinnati, OH 45243

Day Camp

- CLIENTELE:** 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, visual impairment including blindness and all disabilities
- AGE RANGE:** 5 through 12 years of age
- SESSIONS:** Three Attendance Options:
Monday-Friday, Monday/Wednesday/Friday, Tuesday/Thursday
- Session 1 - Summer Celebrations: June 6-10, 2016
Kick off the summer with old and new friends, ready to experience new and exciting summer adventures!
- Session 2 - Pixar Productions: June 13-17, 2016
Brave, Toy Story, Up and many others come alive this week as we leap into a world of animation!
- Session 3 - Rainforest Adventures: June 20-24, 2016
Come with us to the rainforests of South America to learn about animals, practice survival skills and learn about this natural habitat!
- Session 4 - Change the Channel: June 27-July 1, 2016
Disconnect from your TV and create your own world of imagination! Whether you love Nickelodeon, Disney or the Discover Channel - you'll star in your own favorite show!
- Session 5 - Flip the Season: July 5-8, 2016
Summer gets cold as we celebrate winter holidays and cool down our hot days at camp!
- Session 6 - Commotion in the Ocean: July 11-15, 2016
Dive into the deep blue sea to discover sea creatures aplenty while swimming, fishing, boating and exploring an ocean of possibilities.
- Session 7 - Carnival Extraordinaire: July 18-22, 2016
Monkey around with us as we soar to new heights through carnival games, displaying our great talents!
- Session 8 - Mad Science & Magic: July 25-29, 2016
Double, double - toil & trouble! Bust out your mad science skills to investigate the world around you!
- Session 9 - Olympics: Rio de Janeiro: August 1-5, 2016
Join Team Stepping Stones as we prepare to become Olympic champions! Take part in sports and competitions galore to celebrate the end of an amazing summer!

FEES: \$48 per day

CAMPERSHIPS: Yes, sliding scale based on financial need

APPLICATION DEADLINE: Rolling admission

OTHER INFORMATION: Summer Day Camp has supported children with disabilities in finding pathways to independence, making lifelong friends and taking part in new experiences in a safe and fun environment. Day camp runs 9:00 a.m. - 3:30 p.m. Highly trained staff, on-site licensed nurses, low staff to participant ratios and limited 1:1 staffing available.

MAKE INQUIRIES TO: Jeannie Ludwig
Stepping Stones
5650 Given Road
Cincinnati, OH 45243
(513) 965-51108
jeannie.ludwig@steppingstonesohio.org
www.steppingstonesohio.org

STEPPING STONES TEEN CAMP - ALLYN CAMPUS
1414 Lake Allyn Road
Batavia, OH 45103

Day Camp

- CLIENTELE:** 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, visual impairment including blindness and all disabilities
- AGE RANGE:** 13 through 22 years of age
- SESSIONS:** Three Attendance Options:
Monday-Friday, Monday/Wednesday/Friday, Tuesday/Thursday
- Session 1 - Summer Celebrations: June 6-10, 2016
Kick off the summer with old and new friends, ready to experience new and exciting summer adventures!
- Session 2 - Pixar Productions: June 13-17, 2016
Brave, Toy Story, Up and many others come alive this week as we leap into a world of animation!
- Session 3 - Rainforest Adventures: June 20-24, 2016
Come with us to the rainforests of South America to learn about animals, practice survival skills and learn about this natural habitat!
- Session 4 - Change the Channel: June 27-July 1, 2016
Disconnect from your TV and create your own world of imagination! Whether you love Nickelodeon, Disney or the Discover Channel - you'll star in your own favorite show!
- Session 5 - Flip the Season: July 5-8, 2016
Summer gets cold as we celebrate winter holidays and cool down our hot days at camp!
- Session 6 - Commotion in the Ocean: July 11-15, 2016
Dive into the deep blue sea to discover sea creatures aplenty while swimming, fishing, boating and exploring an ocean of possibilities.
- Session 7 - Carnival Extraordinaire: July 18-22, 2016
Monkey around with us as we soar to new heights through carnival games, displaying our great talents!
- Session 8 - Mad Science & Magic: July 25-29, 2016
Double, double - toil & trouble! Bust out your mad science skills to investigate the world around you!
- Session 9 - Olympics: Rio de Janeiro: August 1-5, 2016
Join Team Stepping Stones as we prepare to become Olympic champions! Take part in sports and competitions galore to celebrate the end of an amazing summer!

FEES: \$48 per day

CAMPERSHIPS: Yes, sliding scale based on financial need

APPLICATION DEADLINE: Rolling admission

OTHER INFORMATION: Summer Day Camp has supported teens with disabilities in finding pathways to independence, making lifelong friends and taking part in new experiences in a safe and fun environment. Day camp runs 9:00 a.m. - 3:30 p.m. Highly trained staff, on-site licensed nurses, low staff to participant ratios and limited 1:1 staffing available.

MAKE INQUIRIES TO: Jeannie Ludwig
Stepping Stones
5650 Given Road
Cincinnati, OH 45243
(513) 965-51108
jeannie.ludwig@steppingstonesohio.org
www.steppingstonesohio.org

STEPPING STONES TEEN CAMP - GIVEN CAMPUS
1414 Lake Allyn Road
Batavia, OH 45103

Day Camp

- CLIENTELE:** 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, visual impairment including blindness and all disabilities
- AGE RANGE:** 13 through 22 years of age
- SESSIONS:** Three Attendance Options:
Monday-Friday, Monday/Wednesday/Friday, Tuesday/Thursday
- Session 1 - Summer Celebrations: June 6-10, 2016
Kick off the summer with old and new friends, ready to experience new and exciting summer adventures!
- Session 2 - Pixar Productions: June 13-17, 2016
Brave, Toy Story, Up and many others come alive this week as we leap into a world of animation!
- Session 3 - Rainforest Adventures: June 20-24, 2016
Come with us to the rainforests of South America to learn about animals, practice survival skills and learn about this natural habitat!
- Session 4 - Change the Channel: June 27-July 1, 2016
Disconnect from your TV and create your own world of imagination! Whether you love Nickelodeon, Disney or the Discover Channel - you'll star in your own favorite show!
- Session 5 - Flip the Season: July 5-8, 2016
Summer gets cold as we celebrate winter holidays and cool down our hot days at camp!
- Session 6 - Commotion in the Ocean: July 11-15, 2016
Dive into the deep blue sea to discover sea creatures aplenty while swimming, fishing, boating and exploring an ocean of possibilities.
- Session 7 - Carnival Extraordinaire: July 18-22, 2016
Monkey around with us as we soar to new heights through carnival games, displaying our great talents!
- Session 8 - Mad Science & Magic: July 25-29, 2016
Double, double - toil & trouble! Bust out your mad science skills to investigate the world around you!
- Session 9 - Olympics: Rio de Janeiro: August 1-5, 2016
Join Team Stepping Stones as we prepare to become Olympic champions! Take part in sports and competitions galore to celebrate the end of an amazing summer!

FEES: \$48 per day

CAMPERSHIPS: Yes, sliding scale based on financial need

APPLICATION DEADLINE: Rolling admission

OTHER INFORMATION: Summer Day Camp has supported teens with disabilities in finding pathways to independence, making lifelong friends and taking part in new experiences in a safe and fun environment. Day camp runs 9:00 a.m. - 3:30 p.m. Highly trained staff, on-site licensed nurses, low staff to participant ratios and limited 1:1 staffing available.

MAKE INQUIRIES TO: Jeannie Ludwig
Stepping Stones
5650 Given Road
Cincinnati, OH 45243
(513) 965-5108
www.steppingstonesohio.org

STEPPING STONES SPECIALTY DAY CAMP - ALLYN CAMPUS
1414 Lake Allyn Road
Batavia, OH 45103

Day Camp

- CLIENTELE:** 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, visual impairment including blindness and all disabilities
- AGE RANGE:** 5 through 22 years of age, depending on session
- SESSIONS:**
- Session 1 - Performing Arts Camp: June 13-17, 2016 (ages 10-18)
Hone your dance, singing and personal talent skills while preparing for a Talen Expo!
- Session 2 - Sensory Integration Camp: June 20-24, 2016 (ages 5-16)
Participants with sensory needs and behavior challenges unwind and benefit from sensory-specific programming.
- Session 3 - Adventure Camp: June 27-July 1, 2016 (ages 12-18)
Enjoy outdoor adventures, including boating, fishing, creeking and archery. Includes one over-night stay on Thursday, June 30.
- Session 4 - Trips & Travel Camp: July 5-8, 2016 (ages 16-22)
Take field trips and develop community skills at destinations like laser tag and restaurants! Must be able to act appropriately in a public setting and have previously attended a Stepping Stones program. *200 out-of-pocket fee.
- Session 5 - Social Skills Camp: July 18-22, 2016 (ages 12-22)
Participants with high-functioning abilities hang-out with peers and learn social skills. Includes one overnight stay on Thursday, July 21.
- Session 6 - Vocation Camp: July 25-29, 2016 (ages 16-22)
Learn Vocational skills while assisting office, maintenance and food service staff. Includes one overnight stay on Thursday, July 28.
- Session 7 - Sports Camp: August 1-5, 2016 (ages 5-16)
Practice gross motor skills participate in sport activities, while having fun with friends in some light competition.
- FEES:** \$48 per day, plus a \$100 out-of-pocket activity fee per week
- CAMPERSHIPS:** Yes, sliding scale based on financial need
- APPLICATION DEADLINE:** Rolling admission

OTHER INFORMATION: Stepping Stones' Specialty Day Camps allow youth with disabilities to focus in on specific interests, to get the most out of summer day camp. These camp sessions allow friendships to form over common activities, while challenging participants to try new things and create their own success. No transportation available. Day camp runs 9:00 a.m. - 3:30 p.m.

MAKE INQUIRIES TO: Jeannie Ludwig
Stepping Stones
5650 Given Road
Cincinnati, OH 45243
(513) 965-5108
www.steppingstonesohio.org

STEPPING STONES
Hoover Y-Park
1570 Rohr Rd
Lockbourne, OH 43137

Day Camp

CLIENTELE:	Diabetes
AGE RANGE:	8 through 12 years of age
SESSIONS:	June 23-25, 2016
CAPACITY:	25
FEES:	\$130, \$50 deposit is included in camp fee and is non-refundable Not required if requesting scholarship
CAMPERSHIPS:	Yes
APPLICATION DEADLINE:	June 4, 2016
ACTIVITIES:	<p>Stepping Stones is the introductory program for youth with diabetes who want to explore what camping is all about before committing to a residential camp.</p> <p>Campers who participate in the program:</p> <ul style="list-style-type: none">• Learn more about themselves• Gain confidence in social interactions and self-care skills• Learn more about their diabetes through learning sessions on insulin administration, exercise and sports, proper nutrition and schedule adjustments• Make friends with other youth <p>Stepping Stones includes both a day camp and an overnight camping experience. Campers enjoy a full range of activities unique to a camp experience, including:</p> <ul style="list-style-type: none">• Games, arts and crafts, nature projects, tent camping (weather permitting), and other special events• Overnight camp• Snack• Night hike and/or games, stories and songs around a campfire (weather permitting)
OTHER INFORMATION:	Founded by a group of local physicians, the Central Ohio Diabetes Association has provided service to the Central Ohio community for over fifty years. Central Ohio Diabetes Association's T1D Youth and Family Services Program teaches children and their families how to live well with diabetes.
MAKE INQUIRIES TO:	Central Ohio Diabetes Association 1100 Dennison Avenue Columbus, OH 43201 (614) 884-4400 coda@diabetesohio.org www.diabetesohio.org

SUMMER CAMP TEEN EDITION
St. Albert the Great
104 West Dorothy Lane
Kettering, OH 45429

Day Camp

CLIENTELE:	Students with special needs
AGE RANGE:	13 through 19 years of age
SESSIONS:	July 5 - 29, 2016 Tuesdays and Thursdays 9:00 a.m. - 2:00 p.m.
FEES:	\$975
CAMPERSHIPS:	<p>For questions on funding, please call Key Behavior Services at (937) 688-4890.</p> <ul style="list-style-type: none">• Insurance coverage: If your insurance covers applied behavior analysis programming, please talk to us. We may be able to work with you before camp to get an evaluation completed and set up a treatment plan to be run as part of this summer camp program. If insurance is used, we will follow the treatment plan and follow insurance guidelines while providing services to your child.• Dayton Autism Society Grants (http://autismsocietyofdayton.org/family-grants/). For families who have a child with an autism spectrum disorder, grants of up to \$250 may be available.• Autism Scholarship: For families who have a child with an autism spectrum disorder and who are using the autism scholarship, you may be able to use funds to pay for this camp. A review of the student's IEP will need to be completed prior to utilizing this funding source to ensure that we can meet IEP objectives.• This list of funding options is not exhaustive. Feel free to contact us.
SPONSOR(S):	Key Behavior Services, LLC in collaboration with St. Albert the Great
APPLICATION DEADLINE:	June 3, 2016
ACTIVITIES:	This is a summer camp intended to be both fun and include educational opportunities. There will be fun each day with outdoor activities, active games such as basketball, cooking projects and much more. During play, camp counselors will help to facilitate social interaction and conversation among participants. We will also plan some projects after interests of the group are determined. Learning opportunities will be centered around daily living skills, vocational skills, academic deficits and more depending on the ability levels and needs of the group.
OTHER INFORMATION:	Students will be grouped by age level. Participants will need to bring their own lunch. We plan to prepare our own snacks. If your child has dietary restrictions, please pack a snack as well. Open House on Friday, July 1 from 12:30-2:00 p.m. All camp counselors will be onsite so that participants can get an introduction.
MAKE INQUIRIES TO:	Key Behavior Services (937) 688-4890 www.keyaba.com

SUMMER SIGN CAMP
The Alice Cogswell Center
Ohio School for the Deaf
500 Morse Road
Columbus, OH 43214

Day Camp

CLIENTELE: Deaf or hard of hearing

AGE RANGE: 2 through 10 years of age

SESSIONS: Session 1: June 6, 2016
June 13, 2016
June 20, 2016

Extended Learning Week I (continue the fun from Session 1!):
June 27, 2016

Session 2: July 11, 2016
July 18, 2016

Extended Learning Week II (continue the fun from Session 2!):
July 25, 2016

FEES: PreK - \$165/week
School Age - \$150/week
Attend both weeks and save \$10 = \$320/\$290
\$25 registration fee

SPONSOR(S): Ohio School for the Deaf

APPLICATION DEADLINE: April 15, 2016

ACTIVITIES: Team leaders select and run all camp activities that can include swimming, field trips, arts and crafts, computers, story times and much more.

OTHER INFORMATION: Sign up for all 7 weeks and save \$100. Final cost \$1,055/\$950). There will be no programming the week of July 4. Parents provide lunch for their children.

MAKE INQUIRIES TO: Janet Lineberry
Alice Cogswell Center
Ohio School for the Deaf
500 Morse Road
Columbus, OH 43214
(614) 728-6900
lineberry@osd.oh.gov
ohioschoolforthe deaf.org

UNDER THE SEA SUMMER CAMP
St. Albert the Great
104 West Dorothy Lane
Kettering, OH 45429

Day Camp

CLIENTELE:	Students with special needs
AGE RANGE:	5 through 12 years of age
SESSIONS:	July 5 - 29, 2016 Monday, Wednesday and Friday's 9:00 a.m. - 2:00 p.m.
FEES:	\$1,335
CAMPERSHIPS:	<p>For questions on funding, please call Key Behavior Services at (937) 688-4890.</p> <ul style="list-style-type: none">• Insurance coverage: If your insurance covers applied behavior analysis programming, please talk to us. We may be able to work with you before camp to get an evaluation completed and set up a treatment plan to be run as part of this summer camp program. If insurance is used, we will follow the treatment plan and follow insurance guidelines while providing services to your child.• Dayton Autism Society Grants (http://autismsocietyofdayton.org/family-grants/). For families who have a child with an autism spectrum disorder, grants of up to \$250 may be available.• Autism Scholarship: For families who have a child with an autism spectrum disorder and who are using the autism scholarship, you may be able to use funds to pay for this camp. A review of the student's IEP will need to be completed prior to utilizing this funding source to ensure that we can meet IEP objectives.• This list of funding options is not exhaustive. Feel free to contact us.
SPONSOR(S):	Key Behavior Services, LLC in collaboration with St. Albert the Great
APPLICATION DEADLINE:	June 3, 2016
ACTIVITIES:	This is a summer camp intended to be both fun and include educational opportunities. There will be fun each day with outdoor play, active games, art projects, cooking projects and much more. During play, camp counselors will help to facilitate social interaction among participants. There will be opportunities for sensory play each day such as sensory bins, bean bags and small trampoline. Learning opportunities will be provided through activities, including games, science projects, reading, math activities and other therapeutic activities.
OTHER INFORMATION:	Students will be grouped by age level. Participants will need to bring their own lunch. We plan to prepare our own snacks. If your child has dietary restrictions, please pack a snack as well. Open House on Friday, July 1 from 12:30-2:00 p.m. All camp counselors will be onsite so that participants can get an introduction.
MAKE INQUIRIES TO:	Key Behavior Services (937) 688-4890 www.keyaba.com

Summer Programs

Welcome to the Therapeutic Horsemanship Program at the Achievement Centers' Camp Cheerful!

Imagine viewing the changing seasons from the back of a gently swaying, friendly horse.

The Achievement Centers for Children's Therapeutic Horsemanship program helps children gain confidence, build strength, improve balance and form wonderful friendships.

Located at Camp Cheerful's Riding Center in the Cleveland Metroparks Mill Stream Run Reservation in Strongsville, the program offers five year-round sessions.

Children and adults, ages 4 and older with and without special needs, enjoy the many benefits of the therapeutic horsemanship program tailored to their physical, mental and emotional strengths and capabilities. Lessons teach basic horseback riding and horse handling skills. Physical exercises and educational activities are woven into the riding lesson making it therapeutic for the riders.

Our Therapeutic Horsemanship Program serves individual groups and local schools in the Cleveland area and recreational activities for campers during the summer months.

Camp Cheerful's Therapeutic Horsemanship Program is certified as a Premier Accredited Center Program by The Professional Association of Therapeutic Horsemanship International (PATH Intl.). Camp Cheerful's Therapeutic Horsemanship Program is one of only twelve such accredited centers in Ohio that provides quality professional equine-assisted activities while meeting established industry standards. All of Camp Cheerful's Therapeutic Horsemanship instructors are certified and registered by PATH.

Benefits of Therapeutic Horseback Riding for Children with Disabilities:

- Balance, posture, strength
- Flexibility
- Teamwork, cooperation
- Self-confidence, self-esteem
- Emotional control, self-discipline
- Sense of normality
- Hand-eye coordination
- Visual/partial perception
- Remedial math and reading skills
- Advanced equestrian skills

2016 Therapeutic Riding Dates:

- March 14 - May 21, 2016
- May 23 - July 30, 2016 (no classes 5/30/16, 7/4/16, 6/4/16)
- August 1 - October 8, 2016 (no classes 9/5/16)
- October 10 - December 17, 2016 (no classes 11/24/16, 11/25/16)

Cost: \$350 per session

For more information about our Therapeutic Horsemanship Program, please contact Cory Ramsey, Manager of Equine Programs at (440) 238-6200 x 225 or cory.ramsey@achievementctrs.org.

IDEA Disclaimer Notice: *This document was supported in whole or in part by the U.S. Department of Education, Office of Special Education Programs, (Award #H027A140111, CFDA 84.027A, awarded to the Ohio Department of Education). The opinions expressed herein do not necessarily reflect the policy or position of the U.S. Department of Education, Office of Special Education Programs, and no official endorsement by the Department should be inferred.*