

Montgomery County

Office of Developmental Disabilities

Day Services Guide

Montgomery County Day Service Providers

Provider	Service Offering	Page
Abington Health – Lansdale Hospital Corp	Adult Day Services	1
ACCESS	Community Habilitation	2
AHEDD	Supported Employment	3
ALTEC	Supported Employ, Prevoc, Adult Day Serv.	4
Amudipe’s Programs	Prevocational	5
APS	Prevocational	6
Barber National Institute	Community Habilitation	7
BARC	Prevocational and Adult Day Services	8
Bon Homie	Adult Day Services	9
Center for Creative Works	Supported Employment and Prevocational	10
Community Integrated Services	Supported Employment	11
DEC	Supported Employ, Prevoc, Adult Day Service	12
Devereux	Supported Employment, Prevocational	13
DO MOORE	Supported Employ, Community Habilitation	14
Elwyn	Prevocational, Adult Day Services	15
Handi-Crafters	Supported Employment, Prevocational	16
Helping Hands	Prevocational, Adult Day Services	17
Indian Creek Foundation	Supported Employ, Prevoc, Transitional Employ	18
KenCrest EmployNet	Supported Employment	19
KenCrest Company	Prevocational, Adult Day Services	19
KenCrest Malvern	Prevocational, Adult Day Services	20
KenCrest Seeds of Purpose	Community Habilitation	20
KenCrest Alternative Services	Community Habilitation	21
KenCrest Applied Skills Ind.	Prevocational, Adult Day Services	21
LifePath	Prevocational, Adult Day Services	23
Melmark	Adult Day Services	24
NHS New Ventures	Community Habilitation	26
Peaceful Living	Community Habilitation, Adult Day Serv.	27
SPIN	Supported Employment, Prevocational	28
The Salvation Army	Community Habilitation	29
UCP	Adult Day Services	30
	Resources	32

Day Service Definitions

Supported Employment

Job finding services are directed towards preparing individuals for and obtaining placement in competitive jobs of choice. Services include interview skill training, resume preparation, Supplemental Security Income (SSI) and Social Security Disability Insurance (SSDI) benefits counseling and job searching.

Job support service is a periodic follow-up with individuals and their employers to support them in maintaining competitive jobs in their community through continued training.

Prevocational Services

Prevocational services develop skills for placement in vocational programs and ultimately into competitive employment by focusing on competitive work traits and training. This service can be provided as occupational training which focuses on a specific job and includes personal and work adjustment training, and work-related evaluations which use activities, observations and testing to determine appropriate job placement.

Community Habilitation/Transitional Employment

Home and Community Habilitation is designed to support participants in accessing and using community resources including transportation and activities of community life, developing and maintaining financial responsibility, and participating in community groups including volunteering.

Transitional work services offer work experience in a real work environment that is integrated and supervised. These environments are often known as mobile work force, work station in industry, affirmative industry and enclave.

Licensed Day Habilitation/Adult Day Services

Licensed Day Habilitation supports individuals with supervision, support and training in self-care, communication, and socialization. Areas of focus include mobility, relationship development, and community resources. This also includes Older Adult Day services

Abington Health – Lansdale Hospital Corporation

Program: Adult Day Services

Address of service locations:

Schwenckfeld Manor Center

1290 Allentown Road, Suite A
Lansdale, PA 19445
(267) 263-2874 Phone
(267) 263-2881 Fax

Website: www.abingtonhealth.org

Service Description:

Day program for individuals who are unsafe at home due to a physical or cognitive impairment. Program provides nurse oversight, personal care (additional fee), activities, occasional outings, socialization, lunch and snacks.

Hours of Operation: 7am – 6pm, Monday through Friday

Transportation Accessibility: Transportation may be available through Transnet, for qualifying Montgomery County Residents.

Access Services – Twining Life

Address: 715 Twining Road
Dresher, PA 19025

Phone number: 215-690-0886

Nichole Smith, Program Specialist: 215-378-3758
Tina Jorett, Assistant Director: 215-540-2150 x317
Janice Lloyd, Director: 215-540-2150 x279

Website: www.accessservices.org

Service Description:

Twining Life will provide opportunities to individuals who have a developmental disability develop functional skills and discover their talents through volunteer work in the local community. Through this, individual's socialization skills and sense of belonging are developed or enhanced. People have a need to learn and grow and be encouraged by trying new things, engaging in challenging activities, and using their unique gifts. Our services partner with local community organizations including the YMCA, nursing homes, food pantries, and nature centers.

Hours of Operation: Monday – Friday, 9am-3pm

Funding: We accept private pay, base funding, waiver funding, and the autism waiver.

AHEDD

Program: Supported Employment

Address of service locations:

115 West Avenue, Suite 303,
Jenkintown, PA 19046

Phone number: (215) 885-2060

Website: www.ahedd.org

Description of services:

AHEDD is a private non-profit organization with a mission to serve the community as a catalyst in the employment and development of persons with a disability. Founded in 1977, AHEDD is:

- An outcome-focused agency which has pioneered performance based contracting in the provision of employment services to increase industry wide accountability;
- An influential advocate promoting the culture of employment for persons with disabilities in key state and local task forces;
- The coordinator of the Pennsylvania Business Leadership Network, a business-to-business forum;
- A private partner with the Social Security Administration in helping beneficiaries understand the links between work and important benefits;
- An entrusted option among a growing number of schools in assisting youth with a disability in their transition to careers and work in the community;
- A team of professionals with a vision to be the premier agency in its field with a single purpose and focus of improving employment outcomes through exceptional service to each of our business customers.

Hours of Operation: Office – Monday – Friday 9am to 5pm

Transportation Accessibility: Septa Jenkintown Train Station.

ALTEC Services

Address of service locations:

<p>ALTEC Services (HQ) 3151 Advance Lane, Colmar, PA 18915 Phone: (215) 822-6417 Fax: (215) 822- 6397 E-mail: DKunsch@AltecServices.org</p>	<ul style="list-style-type: none"> • Vocational Services (licensed) • Transitional Work opportunities • Supported Life Skills (licensed as an Adult Training Facility) • Various Therapeutic Support Services • Community Based Learning Experiences • Corporate Office/ Administration
<p>ALTEC Services (Hilltown Older Adult Program) 2501 North Bethlehem Pike Rear of Building Hatfield, PA 19440 Phone: (267) 308-0238 Ext.(205) Fax: (267) 308-0213 E-mail: BOcasio@altec.services.org</p>	<ul style="list-style-type: none"> • Dual licensed as an Older Adult Day Center and Adult Training Center • Various Therapeutic Support Services • Community Based Learning Experiences • Life Care Plans developed by a Registered Nurse and Professional Staff
<p>ALTEC Services (Hilltown Employment Services) 2501 North Bethlehem Pike Front of Building Hatfield, PA 19440 Phone: (267)308-0238 Ext. (201) Fax: (267)308-0240 E-mail: Aworth@altec.services.org</p>	<ul style="list-style-type: none"> • Employment Counseling • Job Development Services • Employment Support Services • Community Based Work Assessments

Website: <http://www.altec.services.org/>

In addition to our website, we also have a Facebook page that families are welcome to view:

<https://www.facebook.com/AltecServices>

Service Description: ALTEC currently provides six services to individuals with Intellectual Disabilities and Autism which includes: Supportive Life Skills, Vocational, Community Integration, Employment Support, Transitional Work, and Older Adult services. I encourage you to check out each area to see what would be a good fit and then schedule a tour with the corresponding director.

Hours of Operation: 8:15 a.m. – 4:00 p.m.

Transportation Accessibility: Both locations are served by TransNet and CCT. Easy access on the 309 corridor.

Amudipes Residential and Day Treatment Facilities Inc.

Program: Vocational

Address of service locations:

Vocational Program

105-107 East Main Street
Suite LL,
Norristown Pa 19401

Phone number: (610) 272-8700

Website: www.amudipesprograms.com

Service Description:

Amudipe's Vocational Program provides services to adults with developmental disabilities who live in community settings which include families, group homes and Life sharing. Services consist of work experience and other developmental work training activities to promote movement into a higher level vocational training. The Vocational program consist of learning commercial cleaning in a five story building and job seeking preparation and ready work appropriateness .

Hours of Operation:

Vocational: 8:30 am to 2:30 pm Monday through Friday

Associated Production Services, Inc.

Program: Vocational

Address of service locations:

Treose

325 Andrews Road
Treose, PA 19053
(215) 364-0211 x 203
Kristine Van Dam

Philadelphia

12285 McNulty Road
Philadelphia, PA 19154
(215) 281-9015 x 21
Jamie Viviano

Ivlyland

100 Louise Drive
Ivlyland, PA 18974
(215) 672-9505 x 221
Cathy Perlmutter

Bethlehem

950 Pembroke Street
Bethlehem, PA 18017
(610) 867-4049
John Alex

Phone number: *Listed with each program location*

Website: www.apspackage.com

Service Description:

APS is a Pre Vocational Training program that provides a minimum of one qualified staff person for every fifteen participants in a busy and productive manufacturing environment. We serve adults (21+) who possess work skills and who are motivated to work but need additional support, have been unsuccessful in finding a competitive employment or who are either between jobs or are supplementing their part-time employment schedule with additional training hours. Applicants should be independent with all activities of daily living including taking medication (if needed during program hours), be interested in working and earning money and not have been a danger to themselves or others in the previous 12-months. Please call the program location most convenient to your home for more information or to attend one of our monthly tours!

Hours of Operation: 8 AM – 3:15 PM Monday - Friday

Transportation Accessibility: All programs are served by private carriers as well as public transportation

Barber National Institute

Program: Community Endeavors

Address of service location:

3300 Henry Avenue Suite 901
Philadelphia, PA 19129

Phone number: (215) 871-0731

Website: <http://www.barberinstitute.org/location/philadelphia-region/community-endeavors>

Service Description:

Community Endeavors (community-based day services) is a new concept in day services for [adults](#) and [seniors](#) with developmental disabilities. Unlike most traditional day programs, adults in Community Endeavors spend their day in the community participating in activities of their choosing to meet their goals and becoming active members of their communities

The opportunities range from community integration/involvement, job exploration, academic activities, socialization, community awareness, health/fitness and other skill development activities. The program will utilize the wide range of activities and opportunities available in the greater Philadelphia area. Activities may include:

- Participation in Local Clubs/Organizations
- Volunteer Opportunities
- Exercise/Wellness Group
- Transportation Training
- Computer Skills Training
- Career Exploration
- Educational Trips
- Music/Art Therapy
- Movement Therapy
- Pet Therapy
- Recreational Activities

Above all, the service model will honor the individual's choice, focus on personal outcomes and offer our adults greater flexibility in choosing their schedules and developing their interests

BARC Developmental Services

Program: Vocational and Adult Training Facility

Address of service locations:

Warminster

349 Ivyland Road
Warminster, PA 18974
(215) 672-6010

Quakertown

1146 Old Bethlehem Pike
Quakertown, PA 18951
(215) 536-4048

Website: <http://www.barcprograms.org/PublicPages/Home.aspx>

Service Description:

The Vocational Services Department of BARC Developmental Services provides vocational assessment, training, work experience, habilitative supports, job placement, and retirement activities for nearly 250 adults with intellectual disabilities and Autism, age 21 and older, in two modern industrial employment training centers in Warminster and Quakertown, Pennsylvania.

In addition to the employment training programs, the Vocational Services Department, also operates an Adult Training Facility (ATF) and Disabled Senior Retirement Program (DSRP) at both the Quakertown and Warminster facilities, providing social and recreational activities for individuals who are unable, or no longer want to work, but wish to remain active in a therapeutic day program.

Finally, the department recently opened a program at the Warminster facility for adults with a diagnosis of Autism. This program provides an array of activities and work opportunities in a setting designed to meet the unique and individual needs associated with ASD.

Bon Homie, LTD Adult Day Center

Program: Adult Day Center

Address of service location:

470 N. Lewis Road
Limerick, PA 19468

Phone number: (610) 792-8800

Website: <http://www.bonhomieadc.com/>

Service Description: Bon Homie has been servicing the community for 20 years (November 1, 1992). We are located in Limerick Township and have been a family operation uncompromisingly dedicated to the care of the elderly and challenged since we opened our doors.

The center developed a sensory room for the clients to encourage stimulus to light, sound and touch. Touch screen adaptive computers were added to programming to allow clients to surf the net and communicate with friends and family. A full time nurse, a part time nurse, and a full time cook now round out an 18 member staff that gives top quality care to the clients that average 50 most days, and come from Montgomery, Chester, Berks and Bucks counties.

Two unique programs were developed and are available for caregivers to choose from; the Sunflower Meadows Program and the Sandpiper Haven Program:

The Sunflower Meadows Program is tailored for clients that are high functioning and may require some level of supervision or structure throughout the day. These individuals benefit from large and small group activities but may require some prompting and support to get involved. They also interact and enjoy the social aspects of their day at the center

The Sandpiper Haven Program is a safe haven program structured for those clients who are faced with more physical, social and medical needs. It is a stand-alone program and has its own dedicated program space. It specifically serves the increasing number of clients that require hands on care to get involved in every aspect of a program or activity. Having a dedicated space has enabled our staff to provide appropriate activities for these individuals to allow them to be more involved and stimulated.

We offer a wide variety of individual, small and large group activities including: Discussion Groups, Arts & Crafts, Music, Exercise, Trivia, Board/Card games, Parties, Knitting/Crocheting, Woodworking, Entertainment, Cooking/Baking and Computer sessions to name a few. We also formed clubs that clients can join no matter what their disability. Horticulture, Art Expression, Journal Writing, Yearbook, Band, Choir, Outreach and Pen Pal. These clubs are supported by staff so that all clients are able to participate who are interested.

We partnered with FOX Rehabilitation to provide physical therapy on the premises. We also have a music therapist and pet therapy that come into our program several times a month along with other scheduled music programs.

Hours of Operation: 7:00 am to 5:30 pm, Monday through Friday

Transportation Accessibility: Transportation available through Transnet and SEPTA CCT

RHD - Center for Creative Works

Center for Creative Works

Program: Vocational and Employment

Address of service location:

241 E. Lancaster Avenue
Wynnewood, PA 19096

Phone number: (610) 642-9101

Website: www.centerforcreativeworks.org

Service Description:

The Center for Creative Works is a unique, creative day service program with a focus on arts and arts based skill-building, education, in-house generated vocational opportunities and community involvement for people with developmental/intellectual disabilities. Opportunities and choices are offered throughout the day on many levels of involvement from growth and promotion of personal bodies of artwork to skill building. At the Center for Creative Works, we are committed to an environment in which our folks learn, engage, create, and take ownership and pride in their work and in their place in the community. The Center for Creative Works was formerly the Lower Merion Vocational Training Center.

Hours of Operation: 9:00 am to 3:00 pm Monday through Friday

COMMUNITY INTEGRATED SERVICES

Program: Employment Services

Address of Service Locations:

Philadelphia:

441 N. 5th St., Suite 101
Philadelphia, PA 19123
V. (215) 238-7411
F. (215) 238-7423

Media:

280 N. Providence Road, Suite 104
Media, PA 19063
V. (215) 238-7411 x 229
F. (215) 238-7423

Most of our services are conducted in the community.

Website: cisworks.org

Description of services:

Founded in 1991, Community Integrated Services (CIS) is a premier provider of community-based employment services for individuals with disabilities in southeastern Pennsylvania and Delaware. We serve consumers with a variety of life challenges with funding from OVR as well as individuals with developmental disabilities with funding from OVR and the Montgomery County Office of Developmental Disabilities.

CIS supports our 250 plus consumers with intellectual disabilities through every stage of the job search and job retention process. At any given time, we may have about 20% of our consumers just getting started with community based work assessments to evaluate their skills and interests, about 30% actively searching for employment with the assistance of their job developer, and 50% gainfully employed receiving varying levels of on-the-job support according to their needs. We are proud to report that in 2012 we assisted 61 consumers with intellectual disabilities in obtaining new jobs. We also assisted an additional 83 consumers with other types of disabilities in obtaining jobs in the community.

To complement our Community Integrated Employment program, we offer Community Habilitation for those individuals who want assistance in order to volunteer their time or participate in some other meaningful community activity besides paid employment.

Hours of Operation: CIS provides services 24 hours a day, 7 days a week as needed by our customers. Our offices are open from 8:30 a.m. to 4:30 p.m., Monday through Friday.

Transportation Accessibility: CIS customers are expected to provide for their own transportation to and from work once they find a job. We provide travel training services for those who need it. We are also happy to be a vendor for transportation services such as monthly Trans Passes or mileage reimbursement for those consumers who qualify for such through their Waiver funding.

Developmental Enterprises Corporation

DEVELOPMENTAL ENTERPRISES CORPORATION

Program: Vocational, Employment, Adult Day Program

Address of service locations:

Norristown Training Center

333 Airy Street
Norristown, Pa 19401
(610) 277-8740

North Penn Training Center

1513 Orvilla Road
Hatfield, PA 19440
(215) 362-0203

Willow Grove Training Center

2710 Terwood Road
Willow Grove, PA 19090
(215) 659-5904

Pottstown Training Center

950 East High Street
Pottstown, PA 19454
(610) 326-5257

Center Point Training Center

P.O. Box 400
Trooper and Potshop Roads
Center Point, PA
(610) 584-0550

Website: <http://www.decmc.org/>

Description of Service:

DEC's training centers offer a broad range of day programs and services that primarily focus on vocational development, while creating outstanding opportunities for socialization and community integration. Our caring and committed staff works to enhance the quality of life enjoyed by the adults we serve. To this end, we strive to develop motor skills, to stimulate each individual's senses and provide an important link to his or her environment; we help individuals to develop living skills; we provide activities that promote self-reliance and community participation; and we teach basic academics, literacy and pre-vocational skills.

Among other supportive programs DEC offers are occupational therapy, behavior management, socialization and communication, sports and other physical activities, massage therapy, yoga and creative movement, and music therapy. In some cases, individuals are given an opportunity to look beyond themselves and develop nurturing skills by helping to care for a variety of small pets and/or tend to indoor plants and outdoor gardens.

Hours of Operation: 9:00 am to 3:00 p.m. Monday through Friday

Devereux

Inspiring hope. Empowering lives.

Program Name: Devereux PA Adult Services

Programs: Vocational

Address of service locations:

The Alpha Program

139 Leopard Road
Berwyn, PA 19301

The Shops at Devereux

119 Old Lancaster Road
Devon, PA 19333

Phone number:

(610) 964-3108

Website: www.devereux.org

Service Description:

The Alpha Program, located at the Mendelson Community Center in Berwyn, Pennsylvania, provides a higher level of staff supports and utilizes an integrated program model that offers a mix of pre-vocational training, arts/crafts, kitchen skills, music, exercise, sports, swimming at an adjacent indoor therapeutic swimming pool, and social, therapeutic, and community skill-building throughout the program day.

The Shops at Devereux, located in Devon, Pennsylvania, is comprised of the Adult Work Enrichment (AWE) Program and Devereux Industries.

- AWE provides a higher level of staff supports and offers experiences including contract packaging, sorting, and assembly tasks. Skills learned in this program lead to more specialized work opportunities.
- Devereux Industries, a comprehensive vocational program, is comprised of an array of specialized departments including Auto, Bike, Floral, Greenhouse, Industrial Contracts, Janitorial Services, Packaging & Assembly, Pewter, Recycling, Silkscreen/Embroidery, and Specialty Contracts that function as mini-businesses. Skills developed in these programs may lead to competitive employment and/or volunteer opportunities in the community.

Hours of Operation: 8:45 am to 3:45 pm Monday through Friday

Do Moore, LLC

Karen M Whitton

For Yourself, Your Community, Your World

Provider: Employment, Community Activities

Address of service location:

421 Alexandra Drive
Norristown, PA 19403

Phone number: (610) 304-1806

Website: www.domoore.net

Service Description:

Do Moore's program consist of volunteer work for the individual on a consistent basis. Do Moore staff work alongside the individual at different job sites to complete the work given. The job sites are Methacton School District schools- Woodland Elementary School & Skyview Upper Elementary School; The John James Audubon Center at Mill Grove; Gentiva Hospice.

Hours of Operation: 9 am- 3 pm, Monday through Friday

Transportation Accessibility: Do Moore provides transportation to all job sites.

Program Name: Adult Day Services and Vocational

Address of service location:

Media Campus Day Programs

111 Elwyn Road
Elwyn, PA 19063

Elwyn Baring Street Center

4060 Baring Street
Philadelphia, PA 19104

Phone number: (610) 891-2910

(215) 222-5104

Website: www.elwyn.org

Service Description: Work and Adult Day Services provide a comprehensive approach designed to provide individuals with opportunities for meaningful participation in daily life. Services provide opportunity for personal growth, social/recreational activity, and vocational development. These services are community based as well as in specialized facilities on our Media campus and in the community. Our services are individually tailored to support each individual's needs and interests ranging from learning daily living skills to managing benefits when embarking on a career. Our goal is to enable individuals to achieve their highest level of independence and lead meaningful lives.

Adult Day Programs:

Elwyn's Adult Day Programs provide adult day care to individuals with intellectual disabilities in a safe and caring environment. The Adult Day Programs offer a variety of staff to consumer ratios based on the needs of the individual served. We are conveniently located on the Elwyn, Inc. Media Campus and at our Baring Street location in West Philadelphia. Our adult day care programs are designed to meet the needs of each individual by providing them with a variety of activities designed to encourage the development of communication, gross and fine motor skills, independence in daily living, functional academics, leisure skills, social and emotional functioning. Qualified professionals provide gentle hands-on assistance with self-care and personal hygiene. Our programs provide case management services to ensure that each individual receives services based on their individual needs. By offering a variety of creative and educational experiences, we support the individuals in their right to responsibility exercise their choice, preference and right to lead a meaningful productive life.

Media Vocational Center

The Media Vocational Center (MVC) is a pre-vocational day program serving individuals with intellectual disabilities. MVC provides vocational skill training by first assessing the needs of the person served, then offering services that encourage self-awareness, self-determination, and personal growth and development in a safe environment.

Participants at the Media Vocational Center work with qualified professionals who are skilled, dedicated, and compassionate. Trained staff provides gentle hands on assistance with self-care needs. A one-to-six staff to participant ratio ensures the personal safety and highest levels of care for each participant.

Handi-Crafters

Program: Employment, Vocational

Address of service location:

215 Barley Sheaf Road
PO Box 72646
Thorndale, PA 19372

Phone number:

(610) 384-6990

Website: www.handi-crafters.org

Service Description:

- School-to-Work Transition
- Job Support/Job Search
- Transitional Work Crews
- Production

Handi-Crafters run an employment and support service program. We help individuals to access rewarding opportunities that promote their independence at different life stages. Through meaningful work, independent living and retirement opportunities we empower individuals to realize their true potential and experience personal fulfillment.

Our workshops can provide you with a range of work experiences. We complete jobs which involve packaging, assembling, heat sealing, collating, and non-industrial assembly. Opportunities are also available for qualified individuals to operate a variety of industrial machinery. Basic safety instruction is an integral part of our work program.

Hours of Operation: 8:00 am to 4:30 pm, Monday through Friday

Helping Hands, Inc.

Program: Work Activities Center, Older Adult Program

Address of service location:

415 Hoffmanville Road
Bechtelsville, PA 19505

Phone number: (610) 754-6491

Website: <http://www.helpinghandsinc.com/>

Description of service:

Helping Hands, Inc. offers programs to persons with developmental delays who are mentally and physically challenged. Our programs are designed around each individual's needs and implemented in the least restrictive environment for the safety and wellbeing of the individual.

The Adult Training Facility (ATF) program's goal is to provide support activities for individuals with profound developmental delays and physical impairments. Utilizing both individual and small group settings, our staff works on fine/gross motor coordination, independent care skills and educational/recreational activities by providing sensory stimulation, planned activities, and appropriate therapies to promote personal progress and prevent physical regression.

The Work Activity Center (WAC) program is designed to provide handicapped individuals with a well-rounded job training experience. Trainees can earn a paycheck while learning job skills and concepts. Through hands-on instruction trainees can carry out contract work for area private companies. In addition, trainees are involved in career exploration, community integration activities, and the development of daily living skills. Helping Hands, Inc.'s WAC program endeavors to enrich the lives of people with disabilities by actively providing opportunities for independence and individual growth.

The Aging/Senior program offers a quality day program for disabled seniors. It is a safe and stimulating program which provides recreational, educational, social and therapeutic activities.

Indian Creek Foundation

Program: Vocational Training, Supported Employment and Transitional Employment Program

Address of service location:

420 Cowpath Road
Souderton, PA 18964

Phone number: (267) 203-1500

Website: www.indcreek.org

Service Description: Indian Creek Foundation's Vocational Services division provides day programming, vocational training and employment options for individuals with intellectual or developmental disabilities. From on-the-job training to supported volunteerism, Indian Creek Foundation staff seeks to identify interests, build skills and assist those served in achieving their goals.

The Adult Training Facility (ATF) is a day program designed to serve adults with intellectual and developmental disabilities, who need greater support and care of their personal needs. Skill building activities include pre-vocational, daily living, social interaction and communication. Activities and volunteer opportunities are provided to develop personal growth and integrate into the community.

The Supported Employment Program (SEP) provides job development, training and coaching supports. Individuals with an intellectual or developmental disability are assisted with obtaining and maintaining competitive employment. SEP locates appropriate employment opportunities and provides on-site training and follow-along services.

Facility Based Work Program provides vocational training and hands-on work opportunities for adults with intellectual and developmental disabilities. On-site training is provided using a variety of jobs subcontracted from businesses in the community. Work such as bulk mail, assembly, packaging, rework, shrink wrapping and sorting is completed.

Transitional Employment Program (TEP) provides vocational training at various work sites in the community for mobile work crew members. The crews consist of one supervisor and up to eight workers. Mobile work crews perform contracted jobs such as janitorial, salvage, assembly, recycling and greenhouse work. Transportation is provided to the work site and all work is completed in the business setting. The supervisor remains on-site with the crew members.

KenCrest Services – Day Opportunities

www.Kencrest.org

EmployNet is the name of KenCrest’s work and day service options, as we strive to connect people to their communities through work opportunities, both paid and volunteer (service learning options.) Below is a brief description of what we offer:

1) KenCrest Supported Employment

Offered out of Chester, Montgomery, Berks and Philadelphia Counties

Donna Clemens

(610) 327-4606, ext. 2422

Dclemens@kencrest.org

Our employment consultants (often referred to as job coaches), work with job candidates by developing a person-centered Career Plan. We collaborate with the individual and his or her team to identify interests, strengths, and support needs, and then look for paid employment that will be a good match for the person. Employment consultants can then provide job coaching, transportation training, employer education, and give advice on job-site accommodations – whatever type of support that is necessary to meet the needs of the individual and the employer. These services are offered at a staff to participant ratio of 1:1. Hours and times vary, depending on the needs of the employer.

2) KenCrest Company

21 Robinson Street

Pottstown, PA 19464

Donna Clemens

(610) 327-4606, ext. 2422

Dclemens@kencrest.org

We offer a **Work Activity Center** and an **Adult Training Facility (ATF)** out of this location. In our **work activity center**, our participants complete a variety of piece- work tasks for local businesses and get paid for that work. Examples of the work include packaging, heat-sealing, assembly, and collating mailings. Staff to participant ratios in this program are 1:1, 1:7, 1:10 and 1:15, depending on each individual’s support needs. Our participants also spend some time in the community through various volunteer and paid work.

Our **Adult Training Facility (ATF)** is designed to support individuals who have medical and physical support needs. Folks in this program participate in activities of daily living and community involvement. They also have their own business, KenCrest Creations, and use specialized switches to make paper products (cards, gift tags, gift bags, etc.) out of recycled paper. These beautiful products are then sold in the community. Staff to participant ratios in this program include 1:1 and 1:3.

Ken-Crest Services

- 3) **2593 Yellow Springs Road** (Lynch/KenCrest)
Malvern, PA 19355
Al Ridolfi, Day Services Director
(610) 647-4309
Alfonso.Ridolfi@kencrest.org

At this location, we offer a *work activities center*, an *adult training facility* and an older adult program. In our work activities center our participants complete a variety of piece-work tasks for local businesses and get paid for that work. Examples of the work include packaging, heat-sealing, and assembly. Participants are also involved in housekeeping and outdoor maintenance work. Staff to participant ratios in this program are 1:1 and 1:7 depending on each individual's support needs. Our participants also spend time in the community, building social skills through recreational activities (including swimming).

Our Adult Training Facility (ATF) is designed to support individuals who have medical, physical and behavioral support needs. Folks in this program participate in activities of daily living and community involvement. They also work on increasing their communication, sensory, and motor skills. Staff also works with individuals with social and emotional support needs by teaching them individual coping strategies. Individuals in this program are also given the opportunity to do piece work and housekeeping if they choose to do so. The staff to participant ratio for this program is 1:1, 1:5 and 1:6.

Our Older Adult Program serves individuals 60 and over. This program's focus is on leisure, recreational and community activities. Participants of this program also work on communication, sensory and motor skills.

Nursing services are available to all participants at this site. Nurses are on site daily to provide medication administration as well as to monitor the healthcare needs of the participants.

- 4) **Seeds of Purpose**
1494 N. Charlotte Street
Suite 7 Box 7
Pottstown, PA 19464
Donna Clemens
(610) 327-4606, ext. 2422
Dclemens@kencrest.org

Seeds of Purpose is the name of our horticultural program and store. Participants in this program work in the gardens and the greenhouse, learning how to plant and care for a variety of flowers, herbs and vegetables. They are also learning retail and social skills, through sales of these products and various crafts and garden-related items in our storefront. We have an iPad point of sale system that includes pictures of the items we sell, so that individuals of varying skill levels can all take an active role in taking photos, setting up inventory, and waiting on customers. Seeds of Purpose is a licensed setting that falls under Pre-vocational services. The staff to participant ratio for this program is 1:6.

5) KenCrest Alternative Services

1963 E. High Street
Pottstown, PA 19464
Offered in Montgomery and Philadelphia Counties
Donna Clemens
(610) 327-4606, ext. 2422
Dclemens@kencrest.org

Alternative Services is a very different type of day option, one that combines career exploration with hands-on service learning (volunteer work.) Each person coming to this program participates in a person-centered community plan, where we learn about his or her interests, skills, strengths and support needs. From there, we schedule community volunteer opportunities that match what we learned in the community plan, focusing on supporting our participants in acquiring, retaining, and improving self-help, socialization and adaptive skills. During classes at the program, participants who are interested are given a chance to express themselves creatively through arts and various crafts, which our staff supports them to sell in the community. The staff to participant ratio is 1 to 3.

6) KenCrest – Applied Skills Industries

827 Glenside Avenue
Wyncote, PA 19095
John Pearl, Day Services Director
(215) 938-7767
John.Pearl@kencrest.org

At Applied Skills Industries (ASI) we offer an adult training facility, a work activity center, and an older adult program.

In our adult training facility the participants are provided with training in activities of daily living, sensory stimulation, physical therapy consults, speech therapy consults, work activities, work and personal adjustment training, work crews-janitorial. The current staff to participant ratios for this program are 1:1, 1:5 and 1:6, depending on the needs of the individuals.

In our work activity center we provide training in piece-rate contract work, janitorial crew, work and personal adjustment training and work related counseling. The current staff to participant ratio for this program is 1:1 or 1:7.

The Senior's Program at ASI is designed for the individual of retirement age (60 or older) or for those who may be younger but experience some type of dementia related disease (such as Alzheimer's) and would benefit from this type of service. The group is modeled after a "senior center" concept with a variety of leisure, activities of daily living, reality orientation and community activities. If an individual so chooses, he or she may also access paid work when available. Therapeutic activities/consults are provided as necessary. Our overall goal is to assist these individuals in remaining as active as possible in their later years and broaden their interests in order to fill their leisure time. The current staff to participant ratio for this program is 1:1 and 1:5.

Hours of Operation: Monday – Friday from 9 a.m. until 3 p.m.

Transportation Accessibility: Participants are transported through Paratransit, support staff, or families.

The variety of services that we offer and the wide range of staff to participant ratios make it possible for us to meet the needs of people of varying skills and abilities. Individuals attending our programs are also welcome to combine services (like 2 days in one program, 3 in another,) depending on what would work the best for them. Program participants range in age from 18 to 70.

Tours of all of our programs are available by contacting Donna Clemens, our Director of Administrative Services. Donna can be reached by phone at 610-327-4606, ext. 2422 or by email at Dclemens@kencrest.org.

LifePath, Inc.

Program: Adult Day Services (ATF's), Older Adult Daily Living Centers, Vocational Training Facility

Address of service locations:

Adult Training Facilities:

Norristown

160 W. Germantown Pike, Suite D-1
Norristown, PA 19401
(610) 275-4501

Sellersville

2 Life Mark Drive
Sellersville, PA 18960
(215) 257-0471

Bethlehem

3500 High Point Blvd.
Bethlehem, PA 18017
(610) 264-5724

Vocational Training Facility:

1317 Stefko Blvd.
Bethlehem, PA 1801
(610) 758-9388

Website: www.lifepath.org

Service Description:

LifePath offers a variety of quality day services in an environment of dignity and respect. Through our person-centered programs, we help individuals to achieve their personal goals. We provide people with pride in accomplishments, independence, and enjoyment of life. Each individual is accepted for who they are, focusing on their capabilities. We provide people with support as they learn and grow.

Hours of Operation: 8:30am-3:30pm

Transportation Accessibility: There are vehicles available on-site for outings during program hours.

Melmark

Program Name: Adult Day Services

Address of service locations:

2600 Wayland road
Berwyn, PA 19312

Phone number:

(610) 353-1521

Website: www.melmark.org

Service Description:

Chris Maurer Vocational Program

The Chris Maurer Adult Vocational Program serves adults 21 years of age and older. The program follows a Supported Employment Model (staff oversight and support). The present career tracks include:

- Hospitality and Housekeeping
- Vending and Packaging
- Retail and Customer Service
- Office and Clerical Support
- Electronics Recycling and Furniture Refurbishing

Adult Day Program

The Anne and Brutus Kenan Center for Adult Services and the Marcus Adult Day Program provide day services for adults with moderate-to-profound intellectual and physical disabilities. Workshops emphasize pre-vocational, wellness, daily living, social, mobility and communication skills. Current activities include:

- Volunteer support for local churches and charities
- Pre-vocational training (Office skills, Hospitality, Housekeeping, Gardening and Packaging)
- Environmentally-friendly recycling projects
- Community trips to local events, resources, recreational and cultural centers
- Campus work assignments
- Wellness Activities (Swimming, Exercise, Leisure, Health and Nutrition)

Meadows Program

The Meadows Program combines vocational activities and creative arts, providing meaningful work for adults. Participants in the Meadows Program are members of the Country Garden Guild and share in the overall profits from sale of their products. The Meadows creative workshops include:

- Horticulture and Flower Workshop
- Fiber and Art Workshop
- Wood, Ceramic, and Stencil Workshop
- Hospitality Services
- Melmark Players
- Music Therapy
- Swimming and Barn
- Chimes, Ringers in Training and the Joybells Choir

Meadows Too Program

The Meadows Too Program offers opportunities for meaningful work and program experiences in a small group. The program also offers opportunities for community involvement and inclusion. Current activities include:

- Craft assembly
- Horticulture
- Woodworking and Ceramics
- Wellness
- Hospitality Services
- Melmark Players
- Swimming and Barn
- Music Therapy

Hours of Operation: Monday through Friday 8am-4pm

Transportation Accessibility: Melmark is accessible by car, ARC of Delaware County, Rover and CCT (not available for new riders)

NHS of Montgomery County

Program Name: New Ventures

Program: Community Activities

Address of service location:

1494 N. Charlotte Street,
Pottstown, PA 19464

Phone number: (610) 970-6143

Website: www.nhsonline.org

Description of services:

New Ventures is an adult day program located in Pottstown PA. We are a small program with 10 individuals who participate. Our staff provides a close level of attention and supervision with most of our participants requiring a 1:3 ratio. Our individuals do work at our program- mostly office work, specifically shredding, and cleaning. They are paid for these tasks and earn money for their time at the program. In addition they are active in their community and participate in Meals on Wheels, and Park cleanup. They also take frequent trips to drop donations off to local farms and the SPCA.

Hours of Operation: Monday- Friday 8am-4pm

Transportation Accessibility: Individuals use TransNet and private transportation to access our location.

Peaceful Living

Program Name: Creative Gifts

Program: Community Activities, Adult Training

Address of service locations:

Souderton

99 Allentown Road
Souderton, PA 18964
(215) 721-8833

New Britain

930 Town Center
New Britain, PA 18901
(215) 230-4800

Website: www.peacefulliving.org

Service Description:

Individuals participate in a mix of skill building and recreational opportunities both at our sites and in community settings. We work with many community partners in our volunteer program that both enrich our community and teach valuable pre-vocational skills to participants.

The purpose of Creative Gifts is to provide a unique community integrated mentoring service based on individual's interests and talents. Creative Gifts combines skill building, volunteer and recreational opportunities to create inclusive environments that exemplify Peaceful Living's core values of Belonging; Companionship; Membership in a community; Holistic living and; Appreciation of individual's talents/gifts.

Hours of Operation: 9am – 3pm Monday - Friday

Transportation Accessibility: Individuals use BCT, Transnet and private transportation to access our location.

SPIN

Program: Employment, habilitation

Address of service locations:

10980 Norcom Road
Philadelphia, PA 19154

Phone number: (215) 613-1070 – Main
(215) 698-3022 – Day Program
(215) 698-3034 – Supported Employment
(215) 698-3056 – Home and Community Habilitation

Website: www.spininc.org

www.nccfun.org

Service Description:

The Day Program at Norcom Community Center allows the person to choose from a variety of classes/activities including but not limited to: physical fitness, arts & crafts, cooking, computer literacy, sports, education, movies etc. All classes/activities are taught by qualified instructors.

Supported employment is person specific; an Employment Specialist will assist the person in all aspects of job finding, from interview preparation through support on the job.

Home and Community Habilitation provides 1:1 service in the home as well out in the community. Trained support staff will assist the person in ADL skills, travel training, meal preparation, social interaction skills, money management etc.

Hours of Operation:

Day Program: Monday – Friday 8:30 AM – 3:00 PM

Supported Employment: Office hours 9:00 AM – 5:00 PM (M – F); Service is 7 days a week

Home and Community Habilitation: Office Hours 9:00 AM – 5:00 PM (M – F); Service is 7 days a week

Transportation Accessibility: Limited SEPTA availability; CCT Connect

The Salvation Army

Program Name: Community Options

Program: Community Activities

Address of service location:

149-151 King Street
Pottstown, Pa. 19464

Phone number: (610) 326-7153

Website: <http://www.salvationarmypendel.org/DDP>

Description of services:

Community-based Day Services and Supported Employment for adults with Intellectual/Developmental Disabilities including Autism. The Community Options Program strives to provide individualized supports with the mission of empowering individuals to maximize the quality of their lives through community inclusion and employment. Each individual is supported to become a full and contributing member of the community and are encouraged to develop meaningful relationships with community members and natural support networks, and most importantly, to choose what they wish to do during the day. Volunteer opportunities include but are not limited to: Pottstown Salvation Army Corps- delivering bread to needy and mail to the Corps, Cluster Outreach Center- picking up/delivering milk, Pottstown Meals-on-wheels, Manor-care Nursing Home- mail delivery and facilitating horseshoe activity for residents, Eagleville Greenhouse – plant care and Perkiomenville SPCA- feeding cats. Employment opportunities include Pottstown Meals-on-wheels administrative office- janitorial services.

Hours of Operation: Monday thru Friday 8:30 a.m. to 3:30 p.m.

UCP of Philadelphia and Vicinity

Program: ADULT DAY SERVICES

Address of service location:

102 East Mermaid Lane
Philadelphia, Pa. 19118

Admissions: (215) 242-4200 ext. 265 or ssilverman@ucpphila.org

Director, Program Operations: (215) 248-7606 or ssmith@ucpphila.org

Website: www.ucpphila.org

Service Description:

ADULT DAY SERVICES

All UCP Adult Services Programs are designed to include and meet the needs of adults with disabilities and older adults. UCP's Adult Day Service programs stress the enhancement/development of skills in the areas of communication, daily living, interpersonal relationships, creative capabilities, community/cultural awareness, mobility, physical and emotional well-being and all areas of independent functioning. All activities are habilitative in nature. Activities are planned with input from the program participants and are designed to address specific skills as well as individual interests.

To best meet the interests and needs of our program participants, Day Services are addressed via programming on two levels. Each level is designed to provide for the maximum involvement of program participants requiring varying levels of support and based on their current level of independence.

OPTIONS

The OPTIONS program is designed to meet the needs of individuals who function best in an environment that provides opportunities to practice problem solving skills using trial and error. Activities follow a daily schedule and are planned with input from the program participants. Individuals may choose from the daily activity schedule or opt to pursue specific individual interests. Modifications will be made to facilitate maximum participation when needed. Individuals in this program area are able to advocate for assistance with performing their person care tasks (dressing, feeding, and toileting.) They are also able to follow a daily routine, adhere to program rules and seek staff assistance when necessary.

ATP

The ATP program is designed to meet the needs of individuals who function best in an environment that provides routine repetitive activities. Activities are planned to address individual needs and interests and are designed to enhance skill acquisition. Participants are given the opportunity to choose from a daily schedule of activities. Each individual receives assistance and support from staff and through activity modification and adapted equipment to facilitate maximum participation. In addition, assistance with personal care tasks (dressing, feeding, and toileting) is provided by staff throughout the program day.

Individuals can bring their lunch or purchase it from the UCP kitchen or several local restaurants. A refrigerator is available in the cafeteria to store lunches. Snacks may be purchased from vending machines.

UCP offers short-term support and guidance to help people with disabilities find and maintain Community Integrated Employment (CIE.)

Services include:

- Resume Writing
- Interviewing Skills
- Job Search and Employment Resources
- Job Placement
- Short-Term Job Coaching

Hours of Operation:

The agency is open from 8:00 A.M. - 4:30 P.M. Program hours for participants are 9:00 A.M. to 3:00 P.M. week days. All clients are expected to leave the building by 4:00 P.M. Staff are assigned to provide late coverage in case of extenuating circumstances.

Transportation Accessibility: UCP is located on SEPTA's #23 and "L" bus routes. Eligible clients can be referred for special transportation arrangements such as Septa CCT Paratransit.

Resources

Montgomery County Department of Behavioral Health/Developmental Disabilities

610-278-3642

www.montcopa.org

Statewide Directory of Services and Supports

<https://www.hcsis.state.pa.us/hcsis-ssd/>

Listing of all services and providers statewide serving individuals with a diagnosis of intellectual disability.

Secondary Transition

<http://www.secondarytransition.org/>

The Statewide Leadership Team has developed a website intended to serve as a clearinghouse of information regarding transition programs and activities statewide. The Secondary Transition website provides information to students, parents, teachers, and employment providers. This information covers all aspects of transition including a listing of agencies providing supports, financial supports and services, community living options, as well as information on self-advocacy.

Pennsylvania Department of Health

Transition Health Care Checklist: Transition to adult living in Pennsylvania Revised 2012

<http://transition-guide-admin.s3.amazonaws.com/files/2013/02/25/FinalTransitionHCchecklistFeb2013.pdf>

“Understanding the Office of Developmental Programs in Pennsylvania: Intellectual Disability and Autism Services”

The Gold Book/2013 published by Vision for Equality, Inc.

<http://www.temple.edu/thetrainingpartnership/pub/goldbook/goldbook2013.pdf>

Office of Vocational Rehabilitation

1875 New Hope Street

Norristown, PA 19401

484-250-4340

http://www.portal.state.pa.us/portal/server.pt/community/vocational_rehabilitation/10356

The PA Office of Vocational Rehabilitation (OVR) serves people with disabilities that present a substantial impediment to their employment. Services are provided to individuals who can benefit from and who need assistance to prepare for, enter, engage in, or retain employment.

Department of Public Welfare – Montgomery County Assistance Office

1931 New Hope Street

Norristown, PA 19401

610-270-3500

www.compass.state.pa.us

On-line application for Medical Assistance

Resources continued.

Social Security Administration

www.ssagov/disability

Site for Social Security Disabilities and/or Social Security Income

CCT Connect

215-580-7145

www.septa.org/serice/cct

Customized Community Transportation (CCT) provides paratransit services – CCT Connect – to individuals with disabilities and senior citizens.

Suburban TransNet Services

215-542-7433

www.suburbantransit.org

For over 450 adults in Montgomery County who are developmentally disabled and rely on TransNet for daily transportation, getting to and from training facilities is only one of the many things we pride ourselves on. Our drivers provide sensitive and caring service, conversation and socialization that is as important to them as it is to their passengers.

The Bureau of Autism Services

1-866-539-7689

<http://www.dpw.state.pa.us/foradults/autismservices/index.htm>

The information shared in this site is intended to communicate the Department of Public Welfare's efforts to enhance the quality of life and independence of Pennsylvanians with Autism Spectrum Disorders (ASD), and to support their families and caregivers.

Adult Autism Waiver Services and Supports Directory

<https://www.compass.state.pa.us/Compass.Web/EPPProviderSearch/Pgm/EPWEL.aspx>

BAS has developed and is implementing services for adults through the Adult Autism Waiver.

The Services and Supports Directory will provide you with the information you need to identify and choose providers of Adult Autism Waiver services.

Cents and Sensibility

A guide to money management for people with disabilities

Developed by Pennsylvania Assistive Technology Foundation in conjunction with Widener University 2013, second edition.

http://patf.us/wp-content/uploads/2014/03/PATE_FinanceBooklet_2ndEd-2013-10-4-2013-FINAL-FINAL-FINAL.pdf