[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

The Resource Guide for At-Risk Children & Their Families: Lorain County Public Systems of Care
[image: image4.jpg]

Revised 04/21/10
Index
Introduction……………………...…………………….pg. 3
Juvenile Probation/Domestic Relations Court-Juvenile Division…………………………………………………pg. 4-11
Lorain County Children Services…………………….pg. 12-20
Pressley Ridge of Lorain County…………………......pg. 21-25
Applewood Centers of Lorain County……………….pg. 26-31
Pathways Counseling & Growth Center…………….pg. 32-33
Lorain County Alcohol & Drug Abuse Services…….pg. 34-37
Lorain County Job and Family Services…………….pg. 38-39
Bellefaire JCB ………………………………………...pg. 40-42
Catholic Charities Services of Lorain County………pg. 43-44
Neighborhood House Association………………........pg. 45-49
Nord Center of Lorain County………………………pg. 50-52
El Centro De Servicios Sociales, Inc………………....pg. 53-54
Lorain County Board of DD…....…………………….pg. 55-69
Beech Brook …………………………………………..pg. 70-72
Psych & Psych…………………………………………pg. 73-76
Help Me Grow…………………………………………pg. 76-81
Area School Systems…………………………………..pg. 82-89
Problem Solving Approaches…………...…………….pg. 90
Community Resource List ……………………………pg. 91-97

INTRODUCTION
Representatives from multiple agencies in Lorain County have come together in the spirit of developing relationships with one another to provide effective and appropriate services for youth and families in our community. Service providers to Children & Youth have identified many obstacles that, in the past, have made accessing assistance difficult.

Representatives have compiled the Resource Guide for At-Risk Children: Lorain County Public Systems of Care to promote interaction between community agencies, and to provide information that details program criteria, inclusive of:

· Steps to access services

· Admission requirements

· Names of contact people and emergency contact information

· Lists of services offered

· Criteria used to close cases

· Staff Lists

This Resource Guide is the culmination of numerous community agencies cooperating with one another to remove barriers that inhibit obtaining effective services. We strive to continue to improve and maintain open communication, sharing resources with one another in order to promote and facilitate the well-being of youth and families in Lorain County.

Managers at the respective agencies involved in the development of this Resource Guide will be responsible for providing annual updates about changes in accessing services, programming, and staff to the Resource Guide.

Quick Reference Directory of Agencies
	
	

	AGENCIES MEETING SPECIAL NEEDS or PROVIDING MULITPLE & MISCALEANOUS SERVICES

	Achievement Centers for Children (special needs children, teens, adults)

Acorn Child Care Center
	216-292-9700

934-5709

	Action Center for Early Learning
	365-0010

	American Red Cross
	324-2929

	Angel Food Ministries

Autism Society

Back to Basics
	www.angelfoodministries.com

www.ncoc-asa.org

926-3399

	Big Brothers - Big Sisters
	277-6541/1-888-222-7371

	Bellefaire Jewish Children’s Bureau

Boys and Girls Club
	324-9066

277-1780/277-8186

	Catholic Charities Social Services
	244-9915

	Child Care Resource Center
	1-800-526-5268

	
	960-7187

	Children’s Developmental Center
	984-2316/324-6717

	
	1-800-852-8632

	Conflict Resolution Center
	245-6500

	Community Action
	245-2009/245-1870

	Community Services for Deaf & Hard of Hearing
	277-4602

	Consumer Credit Counseling
	1-800-621-8261

	Different Needz – www.DifferentNeedz.com

Divorce Investigation/Mediation
	888-343-3639

329-5292

	Early Intervention/Help Me Grow
	1-800-729-8687

	Easter Seals
	277-7337

	El Centro
	277-8235

	First Call for Help
	1-800-275-6106

	Furniture Bank (referral from Social Agency needed)
	960-0308 FAX

	Gathering Hope House
	233-7400

	Great Food for All – www.greatfoodforall.com

Hospitality House
	330-306-2027

323-9409

	Job Corp (Cleveland)
	216-795-8700

	Lakeview Assisted Living
	246-0507

	Legal Aid
	277-9098/323-8240

	Life Skills (diploma program)
	324-1755

	Lorain Co. Coalition of Citizens w/Disabilities
	365-8402

	Lorain Co. Labor Agency 1-800-499-8817
	282-7401

	Lorain Co. Mental Health Board
	324-2020

	Lorain Co. Bd. Of Mental Retardation/Developmental Disabilities
	329-3734/233-4600

	Lorain County Dept. of Jobs & Family Services

Lorain County Partners in Early Childhood Intervention
	323-5726/244-4150

729-8687

	Lorain County Senior Resources

Lorain County Urban League

Love Center (ID required)
	www.lcooa.org/pages/resources.html

323-3364

288-2029

	LOVE Inc.
	322-5683

	Lucy Idol Center for the Handicapped
	967-6724

	Make-A-Wish Foundation
	1-800-722-9472

	Meadow Vista Maximum Independent Living
	930-2420

	Mental Health Crisis Hotline (W.G. Nord Center)
	1-800-888-6161

	Mom’s Meals Home – www.momsmeals.com

Murray Ridge School
	866-204-6111

329-3734

	Muscular Dystrophy Assn. – www.mdausa.org

Natl. Alliance on Mental Illness - www.namiohio.org

Natl. Federation for the Blind of Lorain County
	816-0916

800-686-2646

775-2216

	Neighborhood House Assoc. (new address & phone) 457 Griswold Rd, Elyria
	233-8768 & 277-9272

	(homeless & various programs)
	

	Neighborhood Nurturing Program
	322-5003/323-4411

	Pass It On (furniture & clothing)
	277-1335

	Poison Control Center of N.E. OH
	1-888-231-4455

	Powers Karate Academy (Therapeutic Martial Arts program for kids with “Functional Autism, Asperser’s, ADD, or ADHD.) classes on Fridays @ 5:00 p.m.
	327-3688 or powerskarate.com

	Ohio Coalition for the Education of Children w/Disabilities
	842-2436/800-461-1928

	Ohio Protection & Advocacy Assn.
	800-672-1220

	Ohio Rehabilitation Service Commission
	240-1060

	Ohio Relay Services
	1-800-750-0950

	Our Lady of the Wayside
	934-6054

	Resource Mothers
	233-1047

	Salvation Army
	323-2026/244-1921

	Sheffield Vista Maximum Independent Living
	233-6564

	Social Security 1-800-772-1213
	245-3208

	Spectrum Resource Center (children w/autism)

Urban League of Lorain County
	242-9747

323-3364 & 800-662-3467

	Veteran Assistance
	284-4623/284-4631

	Vision Rehabilitation Services
	322-1122

	Western Reserve Area Agency on Aging
	216-621-8010 & 800-626-7277

	211OHIO (to volunteer or access Human Services)
	www.211ohio.net

	APPLIANCES/FURNITURE/HOUSEHOLD ITEMS

Lorain County Furniture Bank (must be referred by an agency or court)

Goodwill
Salvation Army
DRUG – ALCOHOL SERVICES
	240-0089

Lorain 967-9556 Elyria 365-7772
Lorain 244-1921 Elyria 323-2026

	Al-Anon/Al-Teen
	277-6969

	Alcoholics Anonymous central office
Bassett House (Out-patient & in-patient)
	246-1800
1-800-645-8287

	Compass House (women)
Families Anonymous

Firelands Counseling & Recovery Services
Kaiser Drug/Alcohol Treatment Center
	277-7004/244-4215
779-4357

984-3882

1-216-362-2000

	LCADA
Narcotics Anonymous (Lorain County)

New Directions (Out-patient & in-patient)

Nord Center

Oakview Center
	244-6820/323-0860
1-888-438-4673

1-216-591-0324

204-4161

816-8200

	The Key
	277-8194

	The Mission
	322-4623

	UMADAOP 246-4616
Veterans Hospital 246-0043 & 960-3545
(after hours) 216-791-3800
Windsor Laurelwood 800-438-4673 & 953-3000
GRIEVING CHILDREN & ADULTS
	

	Community Health Partners Bereavement
Infant Death Support for Families

Survivors of Suicide Support Group
	934-1458

233-1050

949-7744

	Grandparents/Kinship Support

Grandparents Raising Grandchildren (contact Vanessa after 3 PM)

Heartland Circle (Wellington/Oberlin)

Office on Aging
	228-3400

322-3028

647-6068

326-4800

	R.O.C.K.I.N.G., Inc. (Natl. network of Grandparenting)
	1-616-683-9038

	Natl. Coalition of Grandparents
	1-800-238-8751

	UMADAOP
Veterans Hospital

 (after hours)

Windsor Laurelwood

	246-4616
246-0043/960-3545

1-216-791-3800

1-800-438-4673/953-3000

	MENTAL HEALTH/COUNSELING AGENCIES

	Applewood
	934-9930

	Beechbrook
	324-4980

	Bellefaire JCB
	324-9066 & 324-5701

	Catholic Charities 1-877-566-1106
Community Health Partners
	366-1106 & 244-9915

960-4730

	Cornerstone Pysch Counseling
	986-2600

	Conflict Resolution Center
	245-6500

	Kenneth DeLuca, PH.D. & Assoc., Inc.
	327-1800

	Far West Center (adults)
Firelands Counseling & Recovery Svcs.
	988-4900
984-3882

	Haidar, Almahana, Nieding, LLC

Heartland Circle (Wellington/Oberlin)
	930-2002

647-6086

	New Life Bereavement/New Life Hospice
	934-1458

	NORD Center
	322-4663 & 233-7232

	Palmentera & Assoc., Inc.
	877-468-1658

	Pathways (formerly Samaritan)
	323-5707

	Plum Creek Associates
	775-7171

	Psych & Psych (no Medicaid)
Psychological & Behavioral Consultants, Inc.
	323-5121
324-5430/816-2119

	Recovery Resources
	322-5400

	Robert Reitman, LPCC
	716-2222

	Laura Steirer, L.I.S.W.
	324-5430

	Westbay Counseling Center

Windsor Laurelwood 6-18 yrs. – Mental Health & Substance Disorders
	871-6700

953-3000

	Tom Zeck, Ph.D.
	775-7171

	JUVENILE COURT RESOURCES & RESIDENTIAL FACILITIES
	

	Community Intervention Program
	326-4870

	Juvenile-Court

Detention Home (residential)
	329-5187

326-4001

	Stepping Stone (boys) & Pathways (girls) Group Homes (residential)
	326-4070

	Turning Point Shelter (residential)

Voices For Children (advocacy)
School Attendance Program
	326-4110

329-5556
326-4875

	EMPLOYMENT SERVICES & TRAINING

	Adult Basic Education Programs

Career Development Program
	284-8251/774-1051

774-1051

	Center for Lifelong Learning
	366-4148

	Employment Network
	284-4664

	LEAP/CIL (persons with disabilities)
	324-3444

	Life Skills
	324-1755

	Lorain County Academy
	775-0276

	Lorain County Job & Family Services
Lorain County Joint Vocational School
	323-5726/244-4150

774-1051/323-6927

	Project Light
	244-1192

	MEDICAL

	Amherst Hospital
	988-6000

	BCMH
	1-614-466-1700

	Case Medical School of Dentistry
	216-368-3200

	Community Health Partners
	233-1000/960-4000

	Elyria Memorial Hospital
	329-7500

	Family Outreach Center
	233-1047

	Free Clinic
	277-6641/277-7602

	Lorain Co. Comm. College of Dentistry
	366-4948

	Lorain Co. Health & Dentistry
	233-0166/233-0100

	Oberlin Clinic
	775-1651

	Oberlin Medical Center
	775-1211

	MEDICATION ASSISTANCE

Avon Lake Community Resources (Avon/Avon Lake) 933-5639

North Ridgeville Community Cares 353-9716

Oberlin Community Services Council 774-6579

Well-Help 647-2689

HOUSING, SHELTERING & HOMELESSNESS ASSISTANCE

	Blessing House (children: Birth-12)
ESC of Lorain County Homeless Program (School Issues, Needs & Concerns)
Emergency Shelter
	240-1851
324-3178 x1138

277-9272

	Faith House
	277-4430

	Family Promise

Genesis House (battered women)
	284-0494

244-1853 & 323-3400

	Hanna House
	284-5999

	Haven Center
	277-9272

	The Nord Center Housing Services
Interfaith Hospitality Network (Homeless Families)

Lorain Metropolitan Housing Assistance (LMHA)
Lorain County Board of Mental Health thru New Sunrise Properties

Lorain County Community Action

Lorain County Mission (Homelessness)
	204-4340

322-9059

288-1600 & 324-4424
365-9600

245-2009

322-4623

	Lorain Metropolitan Housing Auth.

Maximum Accessible Housing of Ohio

Salvation Army (Emergency Shelter)

The Mission
	288-1600 x224

216-231-7221

323-2026

322-4623

	YMCA—Women’s Campus Project
	322-6308

	EMERGENCY RENT/MORTGAGE ASSISTANCE

Love, Inc. 322-5683
Evans Center of Neighborhood House Assn. 277-8269
HEALTH DEPARTMENTS

	Elyria Health Department
	323-7595 & 877-935-5437

	Health Insurance Info (children)
	877-654-7669

	Healthy Start
	800-324-8680

	Lorain City Health Department
	204-2315

	Lorain County General Health District
	322-6367 & 244-2209

	EMERGENCY SAFETY & HOTLINES

	Battered Women Hotline

Blessing House (children: Birth-12)
Child Help USA-Abuse Hotline
	323-4300/244/1853

240-1851
1-800-422-4453

	Drug Abuse Hotline

Elder Abuse Hotline
	1-800-422-4453

440-284-4465

	Hopeline for Narcotics Anonymous

National Runaway Switchboard
	1-888-438-4673

1-800-621-4000

	OH Domestic Violence Hotline
	1-800-934-9840

	Rape Crisis/Sex Assault/Suicide Hotline
	1-800-888-6161

	Safe Haven (Protection for newborn/infants) also 775-1211 & 960-4000

Suicide Hotline
	329-7500 & 988-6000 800-888-6161

	PREGNANCY

	Birthright (free testing)
	322-4652/282-1648

	Cornerstone Among Women (free pregnancy test)(also at Rocky River – 356-5565)
	284-1010 & 244-0655

	Elyria Health Department Prenatal Clinic
	323-7595

	Elyria Memorial Gates Lab (test)
	329-7622

	Family Planning (free pregnancy test)
	322-7526/245-4712

	Lorain City Health Department
	204-2300

	WIC
	322-6367/233-5787

	OHIO DEPARTMENT of JOBS & FAMILY SERVICES

	JOBS, TANF, Medical, Child Support, Child Care, Paternity, Adult Prot. Serv., & PRC
	244-4150 & 284-4500

	PARENTING

	Catholic Charities of Lorain County
	366-1106

	Far West Center
	988-4900

	Heartland Circle

Neighborhood House (Parenting Plus Program & Help Me Grow)
	649-9117

233-8767 & 277-8269

	Parent Program/Teen Parent Program
	323-7847

	Parents As Teachers (by referral)
	539-4848

	Robert Reitman, LPCC
	716-2222

	NAMI-Mental Health Support Groups
	282-3204

	RESPITE, RETREAT, RECREATION & OUTDOOR ACTIVITIES

Common Ground
Elyria Parks & Recreation
Lake Erie Nature & Science Center
Lorain County Metro Parks
 FETAL ALCOHOL SYNDROME INFO
	965-5551

326-1500

871-2900

800-LCM-PARK & 458-5121

	Lorain County General Health District
	322-6367/244-3418

	SPEECH & HEARING SERVICES
	

	Cleveland Clinic Foundation
	216-444-2200 & 216-444-6691

	Community Services to Deaf & Hard-of-Hearing
	277-4602

	Lorain County Early Learning Center’s Region 2 Speech, Language & Audiology Serv.
	324-3178 exts 1254,5 & 6

	HIV CLINICS
	

	Family Planning Svcs.
	322-7526

	Lorain County A.I.D.S. Task Force

Oberlin Community Center
	233-1084

774-6579

	Rainbow Babies & Children
	216-844-1000

	CAMPS
	

	Big Brothers/Big Sisters
	277-6541

	Boy Scouts-Camp Firelands
	965-7025/800-334-5910

	Boys & Girls Clubs of Lorain County
	775-2582

	Catholic Charities of Lorain County
	366-1106

	Cityview Child Care Center
	233-8768

	Common Ground-The Cindy Nord Center for Renewal
	965-5551

	Elyria Neighborhood Child Care Center
	233-8768

	Girls Scouts-Erie Shores
	233-6112/233-7393

	Lorain County Job & Family Services
	244-4150

	Lorain Park Summer Activities Program
	244-9000 x27/244-0110

	Neighborhood House Summer Camp
	277-8269

	DAY CARE
	

	Child Care Resource Center
	960-7187

	Acorn Child Care Center
	934-5709

	Action Center for Early Learning
	365-0010

	Back to Basics
	926-3399

	Child Garden (Grafton)
	926-3005

	Child Garden (LaGrange)
	355-5099

	Country Day School, Inc.
	988-5421/988-5425

	Columbia Child Care
	235-0444/235-1991

	Emerson Elementary School
	288-9013

	Firelands Community Day School
	965-7677

	Future Generations Child Care & Developmental Center
	288-3313

	Gettis Child Care
	322-0916

	Goddard School
	934-3300

	Harrison Cultural Community Center/HCCO
	244-0359

	Head Start – Hamilton
	277-4811

	Head Start – Hopkins Locke
	246-0480

	Head Start – Oberlin
	775-1515

	Hope Christian Nursery School
	949-2620

	Horizon Activities Center-Central Lorain
	244-2833

	Horizon Activities Center-S. Elyria
	322-3409

	Horizon Activities Center-Southside
	277-0608

	Kendal Care for Kids
	775-9815

	Kids Center, Inc.
	323-5437

	Kids Center, Inc. –Vermilion
	963-5437

	Kids Corner of Ohio
	353-9800

	Kiddie Kollege
	934-0727

	Kiddie Kollege-Avon
	937-5346

	Kiddie Kountry Day Care
	327-9500

	Kindercare
	933-2531

	Kindercare Learning Center
	366-6890

	Laura’s Learning Tree House, Inc.
	934-5437

	LCCC ECE Laboratory School & Center
	366-4176

	Leaps & Bounds Child Care
	930-7777

	LE Chaperon Rouge-Avon Lake
	934-4011

	Linden School
	284-9724

	Little Learners
	288-1444

	Little Lighthouse Learning Ctr.
	288-3400

	Little Peoples Palace
	282-7147

	Mildred M Bond Day Care
	277-8269

	Noah’s Ark Day Care
	960-5363

	Oberlin Early Childhood Center
	774-8193

	Open Door Christian School & Preschool
	284-6015

	Park Place Early Learning Center
	329-7750

	Pembroke Kids Child Development Center, Inc.
	933-3782

	Rainbows & Dreams
	324-7178

	Regent Preschool & SAC Program
	322-1049

	Rockin Round the Clock
	327-9904

	Rita’s Christian Academy
	960-7482

	Shepherd on the Ridge
	327-7321

	Small Scholars University
	246-0300

	Sonshine Day Care & Preschool
	327-9360

	St. Thomas The Apostle Preschool & Day Care
	949-2762

	Wee Care Community Child Care Center
	366-5660

	Wellington Country Preschool & Child Care Services
	647-2058

	YMCA Vermilion Child Care Center
FINANCIAL ASSISTANCE/RESOURCES
	967-3050

	Lorain County Dept. of Job & Family Services
	323-5726/244-4150

	Lorain County Urban League
	323-3364

Lorain County Community Action

 245-2009
	UTILITIES
	

	Avon Cares

Avon Lake Community Resource Center
	934-4240

933-5639

	Catholic Charities (Elyria & Lorain)

Lifeline Telephone Service
	244-9915/366-1106 x24

800-201-4099

	Lorain County Community Action

LOVE, Inc.
	245-2009

284-0438

	N. Ridgeville Community Care
	353-9716

	Oberlin Community Services Council
	774-6579

	Sina K. Evans Ctr. Of Neighborhood House Assn.
	277-8269

	FOOD/MEALS/CLOTHING

Asbury United Methodist Church

Avon Lake Community Resource Svcs.

Catholic Charities Services

Elyria Baptist Church

Elyria Neighborhood Center

Evans Center of Neighborhood House Assn.

Good Shepherd Baptist Church (Amherst)

Hospitality Center

Lorain County Community Action Agency

Love, Inc.

Lutheran Co-op Emergency Pantry

Northeast Lorain County Social Service

Oberlin Community Services

Ridgeville Community Cares

S. Amherst First United Methodist Church

Sacred Health Chapel

Salvation Army

St. Elizabeth Ann Seton (Columbia, Eaton, Grafton)

United Church of Christ (Vermilion)

Well-Help (Wellington & surrounding twps.)

	323-9596

933-5639

244-9915

323-1771

323-7847

277-8269

282-9415

323-9409

245-1870

322-5683

288-0722

949-8146/933-5639

774-6579

353-0828

986-2461

277-0327

323-2026/244-1921

236-5095

967-5212

647-2689

FOOD PANTRY/UTILITIES LIST
	Asbury United Methodist Church
	1601 Middle Ave. Elyria
	323-9596
	Call for info

	**Avon Lake Community Resource Services (CRS)
	33501 Lake Road #L

Avon Lake
	933-5639
	Call for info

	**Catholic Charities Family Center
	203 8th Street, Lorain
	244-9915
	Call for into

	Columbia Food Cupboard
	25514 Royalton Rd.,

Columbia Station
	236-8206
	Call for times

	Community Cares
	N. Ridgeville, OH 44039
	353-9716
	Call for info

	Elyria Hospitality Center
	234 3rd Street, Elyria
	323-9409
	Call for info

	Family Fellowship Church
	780 Cooper Foster Ave. Lorain
	988-2866
	by appt ONLY

	Family Promise of Lorain County
	PO BOX 179, Elyria, OH 44036
	284-0494
	Phone interview required first

	Fields United Methodist Church
	34077 Lorain Rd., N. Ridgeville, OH 44039
	327-8753
	Free meals on Tuesdays @ 6:00 p.m.

	First Congregational UCC
	330 2nd Street, Elyria
	323-5454
	Call for info

	Gathering Hope House (mental health clients only)
	1173 N. Ridge Rd., Suite 102, Lorain
	233-7400
	Call for info

	Good Shepherd Baptist Church
	1100 Cleveland Blvd., Amherst
	988-4506
	By appt. ONLY

	Lagrange United Methodist Church
	105 W. Main Street, Lagrange
	355-4561
	Appt ONLY

	**Lorain County Community Action Agency
	4461 Oberlin Ave., Suite 103, Lorain 44052
	714-0174
	Call for info

	Love Center Food
	1405 E 28th St, Lorain
	277-1611
	Call for info

	Lutheran Co-op Emergency Pantry
	3334 Wilson St. , Lorain
	288-0722
	Call for info

	**North Ridgeville Community Cares
	34015 Center Ridge, N. Ridgeville
	353-9716
	Call for info

	North Ridgeville Office--Older Adults
	7327 Avon Belden Road

N. Ridgeville
	353-0828
	Call for info

	**N.E. Lorain Co. Social Services
	4575 Lake Road, Sheffield Lake
	949-8146
	Call for info

	**Oberlin Community Center
	285 S. Professor , Oberlin
	774-6579
	Call for info

	Park Street Community Outreach Center (CLOTHES too)
	99 S. Park Street

Oberlin
	774-8459

774-1266
	Call for info

	**Salvation Army- Grafton
	973 Mechanic Street, Grafton
	926-2034
	Appt ONLY

	**Salvation Army- Lagrange
	406 W. Main Street, Lagrange
	355-4203
	Appt ONLY

	**Salvation Army- Lorain
	2506 Broadway, Lorain
	244-1921
	Call for info

	**Salvation Army- Vermilion
	320 Aldrich, Vermilion
	967-5446
	Appt ONLY

	**Salvation Army-Elyria
	716 West Broad St., Elyria
	323-2026
	M-Thurs. 1:00pm to 3:00pm

	**Salvation Army-Oberlin/Wellington
	100 S. Main St.,
Wellington
	647-7600
	Appt ONLY

	Second Harvest Food Bank
	7445 Deer Trail Ln. Lorain
	960-2265 x227
	Call for info.

	Sina K. Evans House (Seniors only)

MEALS ON WHEELS
	1536 E. 30th Street

Lorain
	277-8269
	Call for info.

	**S. Amherst United Methodist
	120 Main Street, Amherst
	986-2461
	Call for info

	St. Ladislaus Food Pantry
	1412 E. 29th St. Lorain
	277-8187
	Call in advance

	United Church of Christ
	990 State St. (Vermilion residents only)
	967-5212
	3rd Friday of the month

	United Hearts Life Mission
	2367 North Ridge Rd. Lorain
	240-0271
	Call for an appt.

	Vine of Hope
	1600 E. 31st Street, Lorain
	277-8186
	Call for info

	WIC
	9880 Murray Ridge Rd., Lorain
	323-7320 233-5787
	Call for info.

	Well Help Inc.
	127 Park Place, Wellington
	647-2689
	Call for info

**DENOTES AGENCIES WHICH MAY ASSIST WITH UTILITIES and RX ALSO --PLEASE BE ADVISED THAT MANY OF THESE AGENCIES WORK ONLY WITHIN THEIR OWN COMMUNITY OR AREA WITHIN A COMMUNITY.
TRANSPORTATION SERVICES
	Avon Lake Community Resources
	933-5639

	Homeless Transportation (school students only)
Lorain County Community Action Agency
	324-4178 x1138 245-1870

	Lorain County Transit

Dial-a-Ride (Lorain County)

Dial-a-Ride (Vermilion)
	329-5545

366-0258

967-3314

	Lorain County Cab
	322-6555

	Safe & Reliable Cab
	322-8294/245-8294

In-Depth Reference & Resource Document
LORAIN COUNTY JUVENILE PROBATION
Steps to Accessing Services:
Youth are referred to Lorain County Juvenile Court by a complaint filed by the Lorain County Prosecutor’s Office. Complaints are filed based on police reports, school referrals (primarily for truancy issues), or citizens’ unofficial complaints (these are called “pink sheets” and are usually submitted by parents/guardians, other interested and/or concerned citizens, or probation officers). The prosecutor’s office will determine if the report meets the standards for an official complaint – most unruly unofficial complaints are referred to diversion programs.

If, and when an official complaint (charge) is filed, the youth is scheduled for an arraignment before a magistrate. At the arraignment hearing, the charge is explained to the youth and if the youth denies the charge, a legal process of pre-trial hearings begins. This could lead to a trial where witnesses will be heard. If the youth is found to have committed the offense, or if he/she admits the charge at the arraignment or any time during the pre-trial/trial process, the youth will be adjudicated delinquent or unruly.

 A youth that is adjudicated delinquent or unruly is not necessarily placed on probation. The court magistrate/Judge has many dispositional alternatives. Restitution, community service, letter of apology, and fines are some of the options available to the Magistrate/Judge that may be ordered. The Court also contracts with community service providers for Anger Management, Domestic Violence prevention, Parenting skills, and self-esteem building programs. These programs can also be required as a dispositional order.

Following is a list of Court programs and resources:

 Domestic Relations Court-Juvenile Division
-School Liaison Program: Pat Jacobs, Director 440-326-4873
Targets non-probation youth that are excessively absent from school; referrals for this program are through school personnel

-Turning Point Shelter:

An emergency/crisis shelter with the goal of reunification with the family. The maximum stay is 14 days with a maximum occupancy of 10: 5 boys/5 girls. The juveniles must be between the ages of 12-17. This facility was designed to assist law enforcement agencies; however it is also utilized by probation officers and various community agencies

 *Referrals are approved by Intake: 440-326-4011/4018

 *For assistance with a juvenile currently at Turning Point Shelter, contact Judith Padua at 440-326-4110

-Detention Home: Lori Simon, Director 440-326-4001
Juveniles are admitted to the Detention Home on a case by case basis after taking into consideration several factors, including but not limited to, the level of the offense, whether the child is a risk to him/herself or the community, history with the court and pattern of behavior. A juvenile can be remanded to the Detention Home by Intake Magistrates, Judges, and Probation Supervisors. A point factor system is utilized to determine eligibility for admissions. (See Attachment A). A detainment in the Detention Home is limited to 90 days by law and it is the responsibility of the Probation Department to ensure that all juveniles are released as quickly as possible. A juvenile may also be placed on “HOLD” status or admitted to the detention home for status offenses (i.e.: unruly, parent/child conflict, curfew) a maximum of 24 hours.

 * For question in reference to admission policy and procedure, contact Jolan Castillo at
 440-326-4018
-Investigation and Referral Team: Rebecca Prusak, Supervisor 440-329-5249
Adjudicated youths that are determined by a magistrate or judge to need court services are referred to the I&R team. The I&R team will screen and assess youth for drug, alcohol, mental health, school, home, and community problems. The team will gather information from previous service providers, interview significant people, and compile a report to the court. The I&R team will then make recommendations to the court for disposition.

The following programs (except for the Diversion Program) are available for youth PLACED ON PROBATION

-In-Home Detention Program: John Matakovich, Director 440-326-4017
This program serves as an alternative to detaining youths in the detention home. The program was designed to target less serious offenders who are not a threat to themselves or the community. A juvenile can be placed in this program only by a magistrate or judge after having an official charge filed against them.

-General Community Control: Ed Moore, Supervisor 440-329-5247
 Juveniles are placed on probation by a magistrate or a judge only after being adjudicated delinquent on either a criminal or status offense. Most juveniles placed on probation are between the ages of 12-17, however there are exceptions. Not every juvenile that becomes officially involved with the court will be placed on probation. Caseloads typically average 35+ juveniles.

 *To refer a juvenile to court for consideration of possible official charges, contact the Intake
Department at the Lorain County Detention Home at 440-326-4011
-Community Intervention Program: Tom Adelsburg, Deputy Manager 440-326-4876
CIP is a comprehensive community based program that provides frequent contact, close supervision, and evening and weekend programming for youth that have been identified with high risk factors for continued delinquent behaviors. The program works closely with community service providers to develop a treatment and intervention plan that addresses the significant risk factors.
*Referrals are made through the investigation and referral team; placement in the program is made by a judge or magistrate; contact Donna Rivera-Wells, Program Manager at 440-326-4874 for more information

Lorain County Juvenile Probation Specialized Services
-Success for Youth Program: Patricia Wilson, Supervisor 440-326-4888
This program provides case management services, educational enhancement and experiential opportunities for adjudicated youth that have identified significant mental health issues and/or developmental disabilities. The court program works closely with Catholic Charities to provide comprehensive services for this population

-Juvenile Offender Project (JOP): Patricia Wilson, Supervisor 440-326-4888
This program is in collaboration between the Integrated Services Partnership, Bellefaire and Juvenile Court and is designed to identify and better understand the prevalence of serious mental illness among Lorain County youth who are serious, violent offenders and are considered to be high risk to be committed to Ohio Department of Youth Services. The project provides for a comprehensive psychological evaluation, secure residential treatment (if indicated), intensive community-based services and “wrap around” services in addition to court supervision

-Sex Offender Program: Patricia Wilson, Supervisor 440-326-4888
The juvenile must be an adjudicated sex offender for placement in this program. After a juvenile is adjudicated delinquent on a sex offense, he/she will undergo a sex offender assessment prior to disposition to determine level of risk (high, medium, low) and appropriateness of program placement. Assessment and treatment services are provided by local providers.

-Pathway & Stepping Stone Residential Center: Michelle Grove, Supervisor 440-326-4074
These are the court run group homes. Pathways is a female residential center and Stepping Stone is a male residential center. The criteria for admission to the group homes are considered on a case-by-case basis. One of the key factors is a reunification plan with family members. The programs consist of a 21 week residential phase, followed by a 26 week aftercare program. While in the program, the juveniles and their families are provided with many services including individual and family mental health counseling, drug/alcohol counseling and anger management and parenting classes. *Juveniles can be placed in Pathways and Stepping Stone by judges only.

-Drug Court: Michelle Grove, Director 440-326-4074
Drug Court was specifically designed for the juvenile population with drug/alcohol issues. The criteria for this program are as follows:

 Male or female
 14-16 years of age (ages 13 & 17 considered on an individual basis)
 Felony offender (New and/or prior offense)
 Non-violent offense
 No prior pattern of violent offenses
 No DUI offense
 No extensive prior court services
 Drug/alcohol use has had negative impact on their life

 Juveniles can be placed in Drug Court by Judge Boros only
-Intake Department: Jolan Castillo, Supervisor 440-326-4018
The Intake Department is responsible for several different functions including the filing of official charges based on unofficial complaints, conducting official and unofficial hearings, and approval of admissions to the Detention Home and Turning Point Shelter. After business hours, there is an Intake Magistrate “on call” to address requests for admissions to the Detention Home from law enforcement.
*For after hours requests (primarily for Police Department use) of The Intake Department for admission to the Detention Home or Turning Point call the Detention Home at 326-4040
The Intake Department also includes the Status/Diversion Community Control Officers. These caseloads primarily consist of youth placed on probation by the Court for status offenses such as unruly behavior, truancy, and ungovernable. These CCO’s will also review unofficial complaints and make phone contact with the complainant to recommend alternative community resources as a method to divert youth from the Court system.
CRITERIA TO CLOSE CASES
Youth are discharged from Juvenile Probation for the following reasons:

 DYS Commitment
 Satisfactory completion of all dispositional orders
 Maximum benefit achieved
 Youth moves out of county. In some cases probation will be continued in new

 county of residence through a courtesy supervision request or an interstate

 compact procedure.

All releases from Probation must be approved by a magistrate or judge
STAFF LIST
LORAIN COUNTY DOMESTIC RELATIONS COURT JUVENILE DIVISION
Lorain County Justice Center, 225 Court Street, Elyria, Ohio 44035
DAVID A. BASINSKI, Administrative Judge (440) 329-5187 Elyria
DAVID J. BERTA, Judge (440) 244-6261 x5187 Lorain
DEBRA L. BOROS, Judge (440) 329-5271 (Fax)
JUVENILE COURT PROGRAMS AND CONTACT PERSONS:
 INVESTIGATIVE & REFERRAL TEAM
Rebecca Prusak, Case Planner Supervisor 329-5249

Deborah Koricke, Psychologist 328-2164

Anna Cacchione, Education/Prevention 329-5656

Jim Carroll, Case Planner 328-2212

Jean Frantz, Case Planner
 329-5262

Jennifer Drake, Case Planner 329-5603

Andrew Coleman, Case Planner 329-5730

 Fax 329-5271

COURT/SCHOOL LIAISONS
Patricia Jacobs, Program Manager 326-4873

Dale Bruder 326-4875

Maureen Falkenstine 326-4879

Joan Gottschling 326-4872

Patty (Randall) Hill 326-4871

Jeff Strauch 326-4877

Mike Gibbs 326-4864

 Fax 326-4896

Probation & Youth Services
Ed Moore, Supervisor 329-5247

Nancie Murello, Supervisor 329-5245

Probation Officers:

Paul Doseck, CCO 329-5161

Mildred Gonzalez, CCO 329-5305

Jennifer Kerns, CCO 329-2213

Matt Koch, CCO 329-5702

Tim Workman, CCO 329-5194

Steve Medvetz, CCO 329-5543

COMMUNITY INTERVENTION PROGRAM
320 N. Gateway Blvd., 3rd Floor, Elyria, OH 44035

Donna Rivera-Wells, Program Manager 326-4874

Tom Adelsberg, Supervisor 326-4876

Maria Davis, Admin.Asst. 326-4870

Carene Kelsey, CCO 326-4887

Amanda Snyder, CCO 326-4889

Lisa Taliano, CCO 326-4886

Terrance McCormack, CCA 326-4895

Luis Quinones, CCA 326-4839

Sujeiry Colon, CCA 326-4894

Steve Wehman, CCA 326-4892

Michael Grissom, CCA 326-4895

 Fax 326-4830

IN-HOME DETENTION
9976 S. Murray Ridge Rd., Elyria, OH

John Matakovich, Program Manager 326-4017

Jim Rufo 326-4016

 Fax: 323-0188

JUVENILE INTAKE DEPARTMENT
9976 S. Murray Ridge Rd., Elyria, OH

Jolan Castillo, Supervisor 326-4018

Andrea Martin, Administrative Assistant 326-4010 or 326-4011

Janet Tansey, Magistrate 326-4019

Steven Blake, Magistrate 326-4013

Andrea Delp, CCO 326-4006

Adam Kappa, CCO 326-4005

 Fax 323-0188

SPECIALIZED SERVICES
225 Court Street, 2nd Floor, Elyria, OH

Patricia Wilson, Program Manager 326-4888

Jeff Keiper, CCO-Sex Offender Program 326-4891

Jerome Fisher, CCO-Sex Offender Program 326-4893

George Harris - Success for Youth 326-4884

Heather Melendez, CCO MR/MI caseload 326-4890

Erica Szilagyi, CCO MR/MI 326-4885

Lisa Drozdowski, Admin. Asst. 326-4880

 Fax 326-4896

TRANSPORTATION
Nelson Castro, Supervisor 329-5198

DEPT. OF RESIDENTIAL SERVICES
Multi-Purpose Building

1070 Infirmary Rd., Elyria

Keith Andorka, Admin. Services Coordinator
326-4070

Michelle Grove, Program Supervisor
326-4074

 Drug Court

 Residential Care

Christen Wilhelm- Outreach /Residential

326-4075

Mike Eichenlaub -Outreach/Residential

326-4073

Dawn Lucey, Drug Court CCO

326-4072

Bryan Wootten, Drug Court CCA
326-4072

Eddie Mendez, CCA
326-4076

 Fax 326-4079

TURNING POINT SHELTER
1080 Infirmary Rd., Elyria

Main Lines 326-4110/326-4112

Judith Padua, Social Worker
 326-4111

STEPPING STONE RESIDENTIAL CENTER
1064 Infirmary Rd., Elyria

Main Line

 326-4100

PATHWAYS GROUP HOME
1076 Infirmary Rd., Elyria

Main Line

 326-4090

JUVENILE DETENTION HOME

9967 S. Murray Ridge Rd., Elyria

Lori Simon, Superintendent

 326-4001

Gary Stephanchick, Deputy Superintendent
 326-4002
Control Room 326-4040

 326-4041/326-4042

LORAIN COUNTY CHILDREN SERVICES

STEPS TO ACCESS SERVICES/ADMISSION REQUIREMENTS

· Agency Hours of Operation: Monday through Friday 8:00 AM – 4: 30 PM

· Agency Telephone Number: 329-5340

· Agency Fax Number: 329-5378

· Agency Hot-line Number: 329-2121 (in operation from 4:30 PM- 8:00 AM weekdays, holidays, and throughout the weekend hours.)

· Agency E-mail: first and last name of employee without space @ChildrenServices.org

Making a Report of Suspected Abuse or Neglect: When you are concerned that a child or children you know or service are being abused or neglected or are at risk of being abused and neglected, you are mandated to make a report to Lorain County Children Services. You do not need to have proof that abuse or neglect has occurred. A suspicion based on an observation or a statement made to you by a child or family member is sufficient.

You can make a report by calling LCCS at 329-5340 and asking the receptionist to direct your call to an Intake Referral Specialist. If you access our hot-line, an answering service worker will receive your call and contact the agency Caseworker on-call. At this point, the On-Call Caseworker is given your number so that he or she may call you and take your report.

When making a report, it is helpful if you are able to provide as much information as possible about the child and the family about whom you are calling. The following information helps us to more accurately prioritize and more quickly respond to your reports.

· Name of child, date of birth, social security number

· Names and ages of all other family members

· Address and Telephone Number of family

· School child attends

· People who are a support to the child and/or family

· Other agencies providing services to the child or family

· As much specific information as possible about what abuse or neglect has occurred

· How you obtained knowledge of abuse or neglect

· Degree of access alleged perpetrator of abuse or neglect has to the child

As mandated reporters, you are entitled to information as to whether a report you have made is taken for investigation and whether the family’s case is closed upon the completion of investigation or assigned for protective services. You should give the Referral Specialist your address and telephone number so that this information can be relayed to you.

LIST OF SERVICES OFFERED

To determine whether or not abuse or neglect can be substantiated during an investigation, an initial Safety Assessment is completed to ascertain imminent risk of serious harm to the child and a Family Assessment is conducted, during which all family members are interviewed. Through use of our Safety and Family Assessment, an over-all level of risk of future abuse and neglect is determined. At times, a family’s case may be closed upon completion of investigation even when abuse or neglect has been substantiated. However, at times, a family’s case is assigned for protective services despite the fact that we have found no evidence of prior abuse or neglect. The decision as to whether a child or family is in need of our services is based on a determination of over-all risk of future abuse and neglect.

· Intake: Investigation of alleged abuse or neglect and assessment of risk of future abuse or neglect to children as well as some short term case management and child protection services for families. Caseworkers also provide information and referral services to the public at large.

· Protective Services: On-going case management and child protection for families is provided both while children remain in the care of their parents and when the children are in substitute care settings. When children are removed from the care of their parents, LCCS Caseworkers work toward the goal of safely reunifying children with their parents, while simultaneously exploring other permanent living arrangements for the children. When children are unable to be reunified with their parents, Caseworkers seek permanent living arrangements, such as: permanent placement with relatives, adoption, or planned permanent living arrangements.

· Family Based Care Units: Recruit, license, and provide on-going support to both foster and adoptive families. In addition, Family Based Care Caseworkers match children’s needs with foster and adoptive family strengths in order to make the best placement decisions possible.

· Independent Living Caseworkers: Provide independent living services to children between the ages of 16 and 21 years of age. Services include: independent living skills assessment, teaching of skills needed in order to budget, locate and maintain employment and housing. As a rule, only children who are or have been in the custody of Lorain County Children Services are eligible to receive these services.

· Alcohol & Drug Services Caseworkers: Complete drug and alcohol assessments, make treatment recommendations, and provide on-going case management services to both adults and children diagnosed with alcohol or drug related difficulties.
· Extended Casework Services Caseworkers: Provide comprehensive psychosocial assessments for children involved with the agency, as needed, and for all children entering LCCS custody. The caseworker then assists with making referrals to appropriate providers in the community based upon the outcome of the assessment, and assists in monitoring utilization of community services.
CRITERIA USED TO CLOSE CASES

When working with a family, LCCS focuses its efforts on permanency, well-being, and alleviating risk that the children in the family will again experience abuse or neglect.

LCCS services are voluntary in situations in which abuse or neglect has been identified as a concern, risk of future abuse or neglect is low, and the family has agreed to work with LCCS. When voluntary clients demonstrate unwillingness or inability to benefit from LCCS services and there is no imminent risk of harm to the child, we close the family’s case.

LCCS services become involuntary in cases in which children are at moderate to high risk of future abuse or neglect and the family demonstrates an unwillingness or inability to utilize our services. LCCS may ask the Court to order families to work with LCCS while the children remain in the home. LCCS may also ask the Court to order the family to work with LCCS while the children are safe in the care of a relative, friend, or foster home. If parents continue to show an inability to work with LCCS to reduce risk of future abuse or neglect, LCCS plans an alternative permanent living arrangement for the child and closes the case once the child is secure in legal, permanent placement. When parents have demonstrated that they have learned and are utilizing skills and habits that greatly reduce risk of future abuse or neglect of the children, LCCS is able to reunify the children with their parents. If the family demonstrates an ability to maintain use of newly learned skills or lifestyle changes that reduced risk of future abuse and neglect, LCCS is able to close the family’s case.

Case Closure, like case opening, is based on overall risk of future abuse or neglect.

STAFF LIST:

Name:
 Position:

 Phone: Email Address:
Dr. Gary Crow
 Executive Director
 329-5333 garycrow@childrenservices.org

Jeannie Weisbrod Deputy Executive Director 329-5318 Jeannieweisbrod@childrenservices.org
Sue Nowlin
 Director of Social Services, 329-5339 suenowlin@childrenservices.org

 Ancillary Services

Sandra Hamilton Director of Social Services, 329-5331 sandrahamilton@childrenservices.org

 Direct Services

Joseph Carver
 Director of Fiscal Affairs
329-5677 josephcarver@childrenservices.org
Steve Chozinski
 Ombudsman 329-5316 stevechozinski@childrenservices.org
Kristen Fox Berki Direct Services Manager 329-5692 kristenfox@childrenservices.org
Jane Robertson
 Family Based Care Manager 329-5317 janerobertson@childrenservices.org
Jennifer Marple
 Continuous Quality
 329-5321 jennifermarple@childrenservices.org

 Improvement Manager

Brenda Alexander Administrative Services 329-5646 brendaalexander@childrenservices.org

 Manager

Don Starett
 Human Resources Manager 329-5325 donaldstarett@childrenservices.org
Patti Jo Burtnett Public Information Manager 329-5172 pattijoburtnett@childrenservices.org
Direct Services Supervisory Staff

	Name
	Director
	Position
	Phone #
	E-mail Address

	Dravenstott, Dana
	Sandra Hamilton
	Casework Supervisor
	440-329-5349
	DanaDravenstott@ChildrenServices.org

	Turcola, Christina
	Sandra Hamilton
	Casework Supervisor
	440-329-5647
	ChristinaTurcola@ChildrenServices.org

	Griffiths, Nancy
	Sandra Hamilton
	Casework Supervisor
	440-329-5664
	NancyGriffiths@ChildrenServices.org

	Haight, Julie
	Sandra Hamilton
	Casework Supervisor
	440-329-5694
	JulieHaight@ChildrenServices.org

	Trachsel, Natalie
	Sandra Hamilton
	Casework Supervisor
	440-329-5348
	NatalieTrachsel@ChildrenServices.org

	Mahl, Rosemary
	Sandra Hamilton
	Casework Supervisor
	440-329-5303
	RosemaryMahl@ChildrenServices.org

	Hall, Andrea
	Sandra Hamilton
	Casework Supervisor
	440-329-5733
	AndreaHall@ChildrenServices.org

	Bradford, Pam
	Sandra Hamilton
	Caseworker Supervisor
	440-329-5675
	PamBradford@ChildrenServices.org

	Pittner, Amanda
	Sandra Hamilton
	Caseworker Supervisor
	440-329-5784
	AmandaPittner@ChildrenServices.org

	Segraves, Gail
	Sandra Hamilton/Kristen Fox Berki
	Support Staff
	440-329-5682
	GailSegraves@ChildrenServices.org

Direct Services Unit 1- Christina Turcola, Supervisor

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Davis, Mary Lee
	Christina Turcola
	Caseworker
	440-329-5534
	maryleedavis@ChildrenServices.org

	Biczykowski, Anna
	Christina Turcola
	Caseworker
	440-329-5693
	AnnaBiczykowski@ChildrenServices.org

	Ligas, Elizabeth
	Christina Turcola
	Caseworker
	440-328-2452
	ElizabethLigas@ChildrenServices.org

	Jones, Teresa
	Christina Turcola
	Caseworker
	440-329-5667
	TeresaJones@ChildrenServices.org

	Calliens,

Charnella
	Christina Turcola
	Caseworker
	440-329-2435
	CharnellaCalliens@ChildrenServices.org

	Hepp, Holly
	Christina Turcola
	Caseworker
	440-329-5662
	HollyHepp@ChildrenServices.org

	Wilkerson, Erika
	Christina Turcola
	Support Staff
	440-329-5659
	ErikaWilkerson@ChildrenServices.org

	Carrion, Roberta
	Christine Turcola
	Case Aide
	440-328-2442
	RobertaCarrion@ChildrenServices.org

Direct Services Unit 2- Amanda Pittner, Supervisor

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Hercik, Stephanie
	Amanda Pittner
	Caseworker
	440-329-5741
	StephanieHercik@ChildrenServices.org

	Rockas, Jessica
	Amanda Pittner
	Caseworker
	440-329-5696
	JessicaRockas@ChildrenServices.org

	Cottrell, Tina
	Natalie Trachsel
	Caseworker
	440-329-5420
	TinaCottrell@ChildrenServices.org

	Wiehe, Carol
	Amanda Pittner
	Caseworker
	440-329-5528
	CarolWiehe@ChildrenServices.org

	Mizen, Christine
	Amanda Pittner
	Caseworker
	440-328-2454
	ChristineMizen@ChildrenServices.org

	Schmidt, Michelle
	Amanda Pittner
	Caseworker
	440-328-2434
	MichelleSchmidt@ChildrenServices.org

	Lockhart, Melana
	Amanda Pittner
	Support Staff
	440-329-5650
	MelanaLockhart@ChildrenServices.org

	Phares, Nancy
	Amanda Pittner
	Case Aide
	440-329-5507
	NancyPhares@ChildrenServices.org

Direct Services Unit 3-Dana Dravenstott

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	McKinney, Caroline
	Dana Dravenstott
	Caseworker
	440-329-5594
	CarolineMcKinney@ChildrenServices.org

	Kuhn, Melissa
	Dana Dravenstott
	Caseworker
	440-329-5476
	MelissaKuhn@ChildrenServices.org

	Maiorca, Jill
	Dana Dravenstott
	Caseworker
	440-328-2469
	JillMaiorca@ChildrenServices.org

	Perris, Tiffany
	Dana Dravenstott
	Caseworker
	440-329-5669
	TiffanyPerris@ChildrenServices.org

	Whatley, Lola
	Dana Dravenstott
	Caseworker
	440-328-2455
	LolaWhatley@ChildrenServices.org

	Johnson, Maria
	Dana Dravenstott
	Support Staff
	440-329-5346
	MariaJohnson@ChildrenServices.org

	Kates, Margi
	Dana Dravenstott
	Case Aide
	440-328-2439
	MargiKates@ChildrenServices.org

Direct Services Unit 4-Nancy Griffiths

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Matthew Ketterick
	Nancy Griffiths
	Caseworker
	440-328-2446
	matthewketterick@ChildrenServices.org

	Ford, Tasha
	Nancy Griffiths
	Caseworker
	440-329-5654
	tashaford@childrenservices.org

	Miller, Amy
	Nancy Griffiths
	Caseworker
	440-329-5407
	AmyMiller@ChildrenServices.org

	Marrero, Milagros
	Nancy Griffiths
	Caseworker
	440-329-5644
	MilagrosMarrero@ChildrenServices.org

	Spicer, Stacey
	Nancy Griffiths
	Caseworker
	440-329-5746
	StaceySpicer@ChildrenServices.org

	Silva, Stephen
	Nancy Griffiths
	Caseworker
	440-328-2468
	StephenSilva@ChildrenServices.org

	Kundtz, Michelle
	Nancy Griffiths
	Support Staff
	440-329-5419
	MichelleKundtz@ChildrenServices.org

	Bonilla, Deborah
	Nancy Griffiths
	Case Aide
	440-328-2438
	DeborahBonilla@ChildrenServices.org

Direct Services Unit 5-Natalie Trachsel, Supervisor

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Reitman, Barbara
	Natalie Trachsel
	Caseworker
	440-329-5772
	BarbaraReitman@ChildrenServices.org

	Roda Hassan
	Amanda Pittner
	Caseworker
	440-329-5345
	RodaHassan@ChildrenServices.org

	Fair, Terri
	Natalie Trachsel
	Caseworker
	440-329-5324
	TerriFair@ChildrenServices.org

	Stevenson, Laura
	Natalie Trachsel
	Caseworker
	440-329-5660
	LauraStevenson@ChildrenServices.org

	Stopper, Jennifer
	Natalie Trachsel
	Caseworker
	440-328-2445
	JenniferStopper@ChildrenServices.org

	Ann Barth
	Natalie Trachsel
	Support Staff
	440-329-5676
	AnnBarth@ChildrenServices.org

	Barbee, Elizabeth “Dee”
	Natalie Trachsel
	Case Aide
	440-329-5653
	ElizabethBarbee@ChildrenServices.org

Direct Services Unit 6-Rosemary Mahl, Supervisor
	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Remy, Alexandria
	Rosemary Mahl
	Caseworker
	440-329-5680
	AlexandriaRemy@ChildrenServices.org

	Babis, Jennifer
	Rosemary Mahl
	Caseworker
	440-329-5773
	JenniferBabis@ChildrenServices.org

	Weitzel, Timothy
	Rosemary Mahl
	Caseworker
	440-329-2451
	TimothyWeitzel@ChildrenServices.org

	Jarrett-Davis, Marilyn
	Rosemary Mahl
	Caseworker
	440-329-5780
	MarilynJarrett-Davis@ChildrenServices.org

	Rucker, Anne
	Rosemary Mahl
	Caseworker
	440-329-5313
	AnneRucker@ChildrenServices.org

	Francway, Jennifer
	Rosemary Mahl
	Caseworker
	440-329-5330
	JenniferFrancway@ChildrenServices.org

	Morris, Cheryl
	Rosemary Mahl
	Support Staff
	440-329-5648
	CherylMorris@ChildrenServices.org

	Erlenmeyer, Christine
	Rosemary Mahl
	Case Aide
	440-329-5649
	ChristineErlenmeyer@ChildrenServices.org

Direct Services Unit 7-Pam Bradford, Supervisor

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Cambarare, Rachael
	Pam Bradford
	Caseworker
	440-329-5609
	RachaelCambarare@ChildenServices.org

	Dutton, Janet
	Pam Bradford
	Caseworker
	440-329-5782
	JanetDutton@ChildrenServices.org

	Houk, Amy
	Pam Bradford
	Caseworker
	440-329-5576
	AmyHouk@ChildrenServices.org

	Simpson, Noelle
	Pam Bradford
	Caseworker
	440-329-5622
	NoelleSimpson@ChildrenServices.org

	McDermott, Debbie
	Pam Bradford
	Caseworker
	440-329-5665
	DebbieMcDermott@ChildrenServices.org

	Fox, Amy
	Pam Bradford
	Caseworker
	440-329-5336
	AmyFox@ChildrenServices.org

	Valdez, Lizette
	Pam Bradford
	Support Staff
	440-329-5583
	LizetteValdez@ChildrenServices.org

	Russell, Jahaira
	Pam Bradford
	Case Aide
	440-329-5623
	JahairaRussell@ChildrenServices.org

Direct Services Unit 8-Julie Haight, Supervisor

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Swihart, Kristin
	Julie Haight
	Caseworker
	440-329-5328
	KristinSwihart@ChildrenServices.org

	Bragg, Stephanie
	Julie Haight
	Caseworker
	440-329-5598
	stephaniebragg@childrenservices.org

	Wilczewski, Rob
	Julie Haight
	Caseworker
	440-329-5327
	RobWilczewski@ChildrenServices.org

	Hunt, Michelle
	Julie Haight
	Caseworker
	440-328-2447
	MichelleHunt@childrenservices.org

	Yuhasz, Deanna
	Julie Haight
	Caseworker
	440-329-2433
	DeannaYuhasz@ChildrenServices.org

	Gilchrist, Dorena
	Julie Haight
	Caseworker
	440-329-5668
	DorenaGilchrist@ChildrenServices.org

	Sabo, Julie
	Julie Haight
	Caseworker
	440-328-2467
	JulieSabo@ChildrenServices.org

	Allen, Sheila
	Julie Haight
	Support Staff
	440-329-5614
	SheilaAllen@ChildrenServices.org

	Marrero, Damaris
	Julie Haight
	Case Aide
	440-329-5322
	DamarisMarrero@ChildrenServices.org

Direct Services Unit 9-Andrea Hall, Supervisor

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Isner, Cathy
	Andrea Hall
	Caseworker
	440-329-5504
	CathyIsner@ChildrenServices.org

	Stewart, Sandy
	Andrea Hall
	Caseworker
	440-329-5501
	SandyStewart@ChildrenServices.org

	Ferguson, Katina
	Andrea Hall
	Caseworker
	440-328-2453
	KatinaFerguson@ChildrenServices.org

	Sudano, Alpha
	Andrea Hall
	Caseworker
	440-329-5619
	AlphaSudano@ChildrenServices.org

	Coon, Regina
	Andrea Hall
	Caseworker
	440-329-5604
	ReginaCoon@ChildrenServices.org

	Barilla, Kimberly
	Andrea Hall
	Support Staff
	440-329-5671
	KimberlyBarilla@ChildrenServices.org

	Toney, Mary
	Andrea Hall
	Case Aide
	440-329-5533
	MaryToney@ChildrenServices.org

Family Based Care Supervisory Staff

	Name
	Manager
	Position
	Phone #
	E-mail Address

	Zemanek, Dory
	Jane Robertson
	Family Based Care Casework Supervisor
	440-329-5319
	DoryZemanek@ChildrenServices.org

	Pam Eltrich
	Jane Robertson
	Family Based Care Casework Supervisor
	440-329-5651
	PamelaEltrich@ChildrenServices.org

FBC Unit 1

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Padin, Edna
	Pam Eltrich
	Family Based Care Caseworker
	440-329-5634
	EdnaPadin@ChildrenServices.org

	Hatcher, Lisa
	Pam Eltrich
	Family Based Care Caseworker
	440-329-5658
	LisaHatcher@ChildrenServices.org

	Zemanek, Elaine
	Pam Eltrich
	Family Based Care Caseworker
	440-329-5329
	ElaineZemanek@ChildrenServices.org

	Serrano, Dolly
	Pam Eltrich
	Family Based Care Support Staff
	440-329-5307
	DollySerrano@ChildrenServices.org

FBC Unit 2
	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Lukuch, Pat
	Dory Zemanek
	Family Based Care Caseworker
	440-328-2431
	PatLukuch@ChildrenServices.org

	Mihut, Magdalena
	Dory Zemanek
	Family Based Caseworker
	440-329-5351
	MagdalenaMihut@ChildrenServices.org

	Schafer Svetz, Monica
	Dory Zemanek
	Family Based Caseworker
	440-329-5137
	MonicaSchafer@ChildrenServices.org

	Myers, Tracey
	Dory Zemanek
	Family Based Care Caseworker
	440-329-5783
	TraceyMyers@ChildrenServices.org

	Sullivan, MaShonn
	Dory Zemanek
	Family Based Care Caseworker
	440-329-5611
	MaShonnSullivan@ChildrenServices.org

	Fagalar, Heidi
	Dory Zemanek
	Family Based Care Caseworker
	440-329-5310
	HeidiFagalar@ChildrenServices.org

	Samantha Hovanic
	Dory Zemanek
	Family Based Care Caseworker
	440-329-5620
	SamanthaHovanic@ChildrenServices.org

	Kish, Julie
	Jane Robertson
	Family Based Care Support Staff
	440-329-5439
	JulieKish@ChildrenServices.org

Independent Living/Ancillary Services Supervisory Staff
	Name
	Manager
	Position
	Phone #
	E-mail Address

	Ross, Kristin
	Sue Nowlin
	Ancillary Services Supervisor, Independent Living
	440-329-5672
	KristinRoss@ChildrenServices.org

	Stevens, Lisa
	Sue Nowlin
	Ancillary Services Supervisor, Alcohol and Drugs
	440-329-5108
	LisaStevens@ChildrenServices.org

	Arcuri, Lea
	Sue Nowlin
	Ancillary Services Supervisor, School Success
	440-329-5610
	LeaArcuri@ChildrenServices.org

Independent Living

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Fairbanks, Cathleen
	Kristin Ross
	Independent Living Caseworker
	440-329-5323
	CathleenFairbanks@ChildrenServices.org

	Isaac, Arleen
	Kristin Ross
	Independent Living Caseworker
	440-329-5304
	ArleenIsaac@ChildrenServices.org

	Kahla, Stephen
	Kristin Ross
	Independent Living Caseworker
	440-329-5670
	StephenKahla@ChildrenServices.org

	Jones-Bulgin, Dena
	Kristin Ross
	Independent Living Caseworker
	440-329-5681
	DenaJones@ChildrenServices.org

	Whitman, Sherry
	Kristin Ross
	Case Aide
	440-329-5640
	SherryWhitman@ChildrenServices.org

Drug/Alcohol Intervention

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Johnson, Cathy
	Lisa Stevens
	Alcohol & Drug Assessment Caseworker
	440-329-5643
	CathyJohnson@ChildrenServices.org

	Tomaszewski, Sharon
	Lisa Stevens
	Alcohol and Drug Caseworker
	440-329-5771
	SharonTomaszewski@ChildrenServices.org

Extended Casework Services

	Name
	Supervisor
	Position
	Phone #
	E-mail Address

	Hammond, Katy
	Lisa Stevens
	Extended Casework Services Caseworker
	440-329-5532
	KatyHammond@ChildrenServices.org

	Starett, Veronica
	Lisa Stevens
	Extended Casework Services Support Staff
	440-329-5549
	VeronicaStarett@ChildrenServices.org

PRESSLEY RIDGE OF LORAIN COUNTY
23701 Miles Road, Cleveland, OH 44128 Ph: 216-763-0800
Lisa Allomong, Program Director
Pressley Ridge provides treatment foster care to troubled youth. To access services the placement/county worker should call the intake supervisor Kim Strong at (216) 763-0800. She will determine if the treatment foster care program is appropriate for the youth. Cases are closed based on team decisions on an individual basis. To be admitted to Pressley Ridge the youth must meet three of the following criteria:

· Youth has a CAFAS (Child & Adolescent Functional Assessment Scale) 8 scale of 140 or more
· History of residential instability, defined as: 3 or more moves within 24 months, or institutionalized for 1+ months in the past 12 months.
· History of severe behavioral problems, including but not limited to: running away, fire setting, suicidal gestures, delinquency, truancy, physical aggression, school failure, and sexual offenses.
· Involved in two or more systems such as special education, child welfare, juvenile justice, mental health.
· Youth has a DSM diagnosis or is developmentally delayed.

Within the treatment foster care program Pressley Ridge provides:

· Counseling
· Mentoring

· Training to parents
· Case management
· Crisis Intervention and on call support
The Pressley Ridge is located at:

Moving to a new location in Lorain County but no address available at this time.

Warrensville office number – (216) 763 -0800

Staff
Lisa Allomong – Program Director

Emily Gallagher – Intake/Program Supervisor

Camile Price– Program Supervisor

Zina Klypchak – Recruitment & Certification Specialist

Megan Brand- Recruitment and Certification Specialist and Therapeutic Mentor

Sue Miller – Administrative Assistant

Ronald Smith – Therapeutic Mentor
Joe Black- Therapeutic Mentor

April Wright – Clinical Therapist

Jenni Childers – Clinical Therapist

Brandi Berry – Treatment Coordinator

Stephanie Knoblock – Treatment Coordinator

Latoya Thomas – Treatment Coordinator

Tonya Pinkney – Treatment Coordinator

Katie Moyer – Treatment Coordinator
PRESSLEY RIDGE TREATMENT FOSTER CARE
The Pressley Ridge Treatment Foster Care (TFC) program was established in 1981 to provide an alternative to placing troubled children in residential or institutional placements. The Pittsburgh Foundation and the Pennsylvania Commission on Crime and Delinquency provided initial start-up monies to create an improved innovative method for treating seriously troubled teenagers.

The mission of the Pressley Ridge School’s therapeutic foster care program, named TFC, is to serve as an alternative to institutionalizing seriously emotionally disturbed children by provided them with a highly structured treatment foster home. The TFC program is guided by three core values:

§ Children belong with families
§ A nurturing family environment is the most potent for behavior change in children
§ Unconditional care or never giving up ensures that each child has what he/she needs to succeed within a family setting

TFC specially recruits, intensively screens, professionally trains, pay for, and closely supervises professional parents to provide treatment for troubled children in homes. TFC is administered from its various office sites, but the actual program is found within treatment facilities who reside through the local community served by each office. TFC parents receive ongoing support, training, and supervision through professional staff that provide:

§ Highly individualized service planning for each child
§ Liaison services to the multiple agencies (e.g. schools, mental health, social services) involved in each child’s care

§ Training and support to biological or extended family members
§ Evaluations of each child’s progress and quality of care

Licensure & Accreditation:
 The Pressley Ridge Schools operate within state, county and local licensing and accreditation requirements in all program locations and where direct child welfare, mental health/mental care is licensed by the Ohio Department of Mental Health and Ohio Department of Jobs and Family Services.

 Purpose and Objectives:
Treatment Foster Care’s (TFC) goal, through highly individualized and flexible treatment in the homes of trained professional parents, is to help children gain family and community living skills needed to deal effectively with their problems so that they can successfully live within their own communities. Additionally, the TFC program seeks to develop and sustain a bond between the child and his/her family by addressing concerns related to the family’s own situations as well as to their child. TFC strives to promote the most natural relationship possible between family and child, ideally, reuniting them and ensuring procurement of resources to support the continuation of an intact family.

If the child cannot return to his/her own family, alternative placements are considered. These include discharge to a less restrictive environment (e.g. adoption, home of relative, less structured foster care), long-term placement in the TFC home at stepped-down level or service, possible adoption by the TFC parents or to an independent living situation.

Population Profile:
TFC youngsters range in age from infancy (medically fragile babies or babies of teen mothers) to 18 years old. 71% enter the program between ages of 13-17 years and 71% of the children served are males. Most TFC youths have a history of institutional and special education placements. Our outcome data indicates over 79% is referred for behavioral problems, 64% for school problems, 93% family or social problems and 50% for mood or anxiety disorders. Nearly every TFC child has had at least one prior placement. The racial mix is 71% African American and 23% Caucasian.

Because treatment foster care can be highly individualized, the children served are not likely to fit one homogenous group. For example, TFC has discovered that the troubled adolescent mother with her baby can be best served in a treatment family that is knowledgeable in sign language, connected to the deaf community. Medically fragile infants are better cared for in well trained and supervised TFC homes.

For the most part, the children TFC serves are seriously emotionally disturbed, older children and adolescents whose problems include, among others, aggression, vandalism, running away, truancy, mood disorders, previous psychosis, and developmental disabilities. Many of these children have suffered extreme forms of abuse, both physical and sexual. Yet, others have been so difficult to manage that their parents have given up. In any case, the children cannot live with their own families because of their uncontrollable behavior, their vulnerable conditions, and possibly because of the families own significant problems.

Referral Process:
Referrals come through County Department of Jobs and Family Services, managed care entities, and mental health boards. The programs are licensed under foster care regulations in Ohio and under mental health regulations.

When TFC receives a referral, an initial review by the coordinator of intake and program director determines how the program can better meet the child’s needs. Issues such as whether the program currently has an appropriate treatment foster care home, or will one need to be specially recruited for the family, and what training issues are critical for a treatment foster family to better serve this child, needs to be considered. Once a child has been accepted, more information is required to ensure a good selection of a TFC family and to meet the particular child’s needs. Information that helps this matching of a family with a child and information that the program requires in a referral includes:

§ Where the child is currently
§ Involvement of the child’s family and thorough history of the family
§ The child’s school district and educational placement (educational history)
§ Recent psychological/psychiatric assessment
§ Medical/health history
§ Current behavior problems, including urgency and frequency of sexual misconduct, physical aggression, drug use (i.e. current placement, including shelter, summary of behavior)

§ The child’s strengths, interests and personal goals

Upon gathering this information, the program contacts TFC families with the necessary skills and family composition that would better this child’s interests and needs. Should the available TFC be inappropriate for this particular child, TFC can provide specialized recruitment for a child at the request of the referring agency.

If an appropriate match is available, an intake worker arranges to interview the child and then presents the information to the prospective family. After the TFC family has had a chance to review the child’s records, pre-placement visits are set up. Usually two or three visits are held before placement happens, depending upon the comfort level of the child. Any time during the pre-placement process, the child or TFC family can decide to discontinue the placement process. To the extent possible, birth families also are involved in meeting the TFC families during the intake process.

At the referral agency’s request, the child can be put on a waiting list until an appropriate family is found. If the referral agency’s agency does not make a formal request, children are not kept on a waiting list. The services of the Pressley Ridge Schools are available to all persons without discrimination based upon race, color, disability, religion, sex, age, or national origin.

Assessment of Fees:
The Pressley Ridge Schools maintains provider contracts with state, county and local governments and is the recipient of federal grants. Depending on the program, services are provided to children and their families on a fee for service and/or cost reimbursement basis.

APPLEWOOD CENTERS OF LORAIN COUNTY

ACCESSING SERVICES

5255 North Abbe Road Suite 1, Elyria, Ohio 44035 Ph: 934-9930 Fx: 934-9645

· Agency Hours of Operation Monday through Thursday 8:30 AM – 8:00 PM

· Friday 8:30 AM – 5:00 PM

· After Hours On Call Clinician: Call 440-934-9930. Ask the answering service to page the on-call therapist.

When making a referral for services to Applewood Centers, please contact our intake department at 934-9930, ext. 1502. They can give you information about all our services and, if necessary, direct you to specific program supervisors to better answer your questions. They can also give information regarding therapists’ areas of specialization and school-based assignments. We offer next day, urgent diagnostic assessments which are also scheduled through our intake receptionist.

When our intake department receives a call requesting services, the intake receptionist obtains information from the parent/guardian regarding their child and reasons for the referral. She also explains what paperwork is needed from the parent/guardian in order to begin services. When possible, the intake receptionist sends ahead of time an intake packet containing the paperwork required for the first appointment. The intake receptionist will then schedule an appointment for the family with our intake clinician. The intake clinician will complete a diagnostic assessment interview with the family and child and link the family with a therapist whose skills and experience are compatible with the assessed needs.

Referrals for our Multi-Systemic Therapy (MST) or Community Psychiatric Supportive Treatment Teams (CPST) should be directed to the MST Supervisor at 934-9930, ext. 1520 or the CPST supervisor at 934-9930, ext. 1512.

SERVICES OFFERED & CONTACT PERSONS

Counseling and Therapy: Masters level clinicians specializing in a variety of child and family issues provide mental health services to children and families in an office setting. These services are available and provided to children between the ages of 4 and 18. Therapy services may continue with young persons after the age of 18 if they are still enrolled in school. Referrals may be made for any child with mild to serious mental health needs. For more information regarding outpatient services contact: Doris Davila, LISW at 440-934-9930, ext. 1519.

School Based Services: Master level clinicians specializing in a variety of child and family issues who provide mental health services to children and families in the school setting. They see children individually, in groups (i.e. anger management, social skills, etc.), and in family sessions if possible. Mental health consultation and educational presentations on child and adolescent mental health topics are provided as requested to school staff. Our clinicians are currently assigned to various schools in the Elyria, Lorain, North Ridgeville, Oberlin, Columbia, Keystone, Wellington, Avon and Avon Lake districts. For more information regarding school-based services, contact: Doris Davila, LISW-S at 440-934-9930, ext. 1519.

Community Psychiatric Supportive Treatment (CPST): An intensive service option in which both Master and Bachelor level staff members provide an array of intensive home and community based, wrap around services to youth with serious emotional disturbance (SED) and their families. The goal of CPST is to maintain referred young persons in their homes and communities while reducing the risk for hospitalization and/or out of home placement. CPST staff members provide combinations of wrap around, case management and skill building interventions aimed at reducing behaviors and symptoms that interfere with success and place young persons at risk. Our philosophy of care strongly emphasizes: 1) recognizing, using and supporting the unique strengths of each child and family and 2) establishing partnerships with families, their natural supports and other professionals with whom they may be involved. CPST providers carry caseloads of 10-15 clients and are accessible to families 24 hours per day, 7 days per week.

CPST services are provided to children ages 4 to 18 years (and their families) who are at risk of out-of-home placement and multi-system involved (i.e. Juvenile Court, special school placement, Children’s Services, etc.) These services may be continued after age 18 if the young person is still enrolled in school. For more information regarding CPST services, contact: Brooke Sherman, LPCC-S 440-324-9734, ext. 1506.
Multi-systemic Therapy (MST): An intensive in-home program that combines case management and clinical services to young people and their families who are court involved or at risk of court involvement due to their serious conduct problems. These young people typically present with acting out behaviors and/or are abusing substances, placing them at risk of incarceration or out of home placement. MST is a service model with a significant research base that has been proven effective in reducing out of home placement among the juvenile offender population. This program consists of Master level and Bachelor level clinicians with specialized training in the MST model.

MST services are provided to young people, usually between the ages of 10 to 18, who are at risk of out of home placement, at risk of re-offending, and multi-system involved (i.e. Juvenile Court, special school services, Children’s Services, LCCADA/Recovery Resources, etc.) MST therapists carry a caseload of approximately 4 to 6 families, and are on call 24 hours a day, seven days a week. For more information regarding MST services, contact: Sheri Tannehill, LPCC-S at 440-934-9930, ext. 1512.

Psychiatric Services: We have three (3) child psychiatrists and one (1) psychiatric nurse on staff. Our psychiatry staff provide services to children ranging in age from 3 to 17 years who need further evaluation and, possibly, medication to assist in managing symptoms associated with such diagnoses as ADHD, Depression, Obsessive Compulsive Disorder, Schizophrenia, and other disorders of childhood. Referrals for psychiatry services may be made by members of intake, outpatient, CPST or MST staffs.

Once a referral is received by the psychiatry department and pertinent medical and psychosocial information is secured, an evaluation is scheduled with one of our psychiatrists. If medication is indicated, the psychiatrist and the nurse will continue to see the child and his/her family for medication management. It is also possible that once a child has achieved his/her treatment goals or has received maximum benefit from treatment, the therapist, CSP, or MST staff will transfer the child to the psychiatry department for ongoing medication management. Outside referrals made exclusively for psychiatry services are generally not accepted unless the client has an established relationship with an outside provider and the client and provider agree to collaborate with our psychiatry staff. For more information regarding psychiatry services, please contact: Evangeline Garcia, RN at 440-934-9930, ext. 1507.

CRITERIA USED TO CLOSE CASES

Discharge Criteria: Discharge criteria are generally program specific, but there are some universal criteria that would lead to the termination of clinical services. Those are:

1. A client achieves treatment goals.

2. A client has received maximum benefit from treatment.

3. A client misses appointments and does not respond to a

 loss-of-contact letter within two weeks of the date of the letter.

4. A client refuses services.

5. A client was placed out of home/county.

It is our goal that discharge planning be a collaborative effort among Applewood treatment staff, families and others involved in established plans of care. Therefore, if you have any questions regarding discharge criteria or planning, please contact the staff person working with your client.

	PROGRAM
	Staff Member
	Phone #
	Supervisor

	Administration
	Melanie Falls, Executive Director
	(216) 696-5800 ext. 1111
	Adam Jacobs, CEO Wingspan Care Group

	
	Mary Munn, MSSA,LISW-S Division Director
	(440-934-9930 (Lorain County) ext.1527
	Melanie Falls, Exec. Director

	
	
	
	

	Admin. Support
	
	440-934-9930
	

	Office Team Leader
	Aixa M. Thompson
	ext. 1530
	Mary Munn

	Support Staff
	Millie Cosme
	ext. 1526
	Aixa M. Thompson

	
	Lutz, Christina
	ext. 1500
	Aixa M. Thompson

	
	Minney, Teresa
	ext. 1501
	Aixa M. Thompson

	
	Monclova, Erica
	ext. 1525
	Aixa M. Thompson

	
	Tellier, Lisa
	ext. 1543
	Aixa M. Thompson

	
	
	
	

	
	
	
	

	Financial
	Liz Flores
	ext. 1503
	Dorothy Sheets

	Clinical Supervisors
	Doris Davila, MSSA, LISW-S
	ext 1519
	Mary Munn

	
	Kelly Campbell, MSW, LISW-S
	ext. 1304
	Mary Munn

	
	Sheri Tannehill, MSEd, LPCC-S
	ext. 1512
	Kelly Campbell

	
	Crystal Walker, MSSA, LISW-S
	ext. 1511
	Mary Munn

	
	Brooke Sherman, Med, LPCC-S
	ext. 1506
	Mary Munn

	
	
	
	

	Intake
	Charlene Mishak, Intake Receptionist
	ext. 1502
	Aixa M. Thompson

	
	
	
	

	Counseling and Therapy
	Maria Durbin, MSW, LISW
	ext. 1510
	Doris Davila

	
	Marissa Ferrer. LSW
	ext. 1514
	Mary Munn

	
	Clairssa Matthews, LPC
	ext. 1524
	Doris Davila

	
	Armintry Parks, MSW, LSW
	ext. 1513
	Doris Davila

	
	Cynde Simo, LPC
	ext. 1531
	Doris Davila

	PROGRAM
	Staff Member
	Phone #
	Supervisor

	Counseling and Therapy-(cont'd)
	
	
	

	
	Kelly Cunningham, LISW (start 10/13/08)
	
	Doris Davila

	
	Sara Swiderski, LPC
	ext. 1558
	Doris Davila

	
	Kathy Tisdale, LSW
	ext. 1516
	Doris Davila

	
	Beth Tibbetts-Williams, LPCC(PT)
	ext. 940
	Doris Davila

	
	Patti Verde, LISW
	ext. 1505
	Doris Davila

	
	Anita Witt, LSW
	ext. 1509
	Doris Davila

	
	
	
	

	PRN Therapy Staff
	
	
	

	
	Jodi Mayer, LISW (PRN)
	ext. 941
	Doris Davila

	
	Tonya Nolan, SW (PRN)
	ext. 950
	Doris Davila

	
	Kelly Smith, LISW
	ext. 925
	Crystal Walker

	
	
	
	

	Community Psychiatric Supportive Treatment (CPST)
	
	
	

	
	Mary Lou Andujar-Hough, AA, SWA
	ext. 1551
	Brooke Sherman

	
	Tyjiuanna Cuellar, LSW
	ext. 1511
	Crystal Walker

	
	Abby Hastings, BSW
	ext. 1504
	Brooke Sherman

	
	Sarah Mercier, LSW
	ext. 1546
	Brooke Sherman

	
	Jrayene Nimene, BSW
	ext. 1515
	Crystal Walker

	
	Cynthia Petrucci, LSW
	ext. 1551
	Brooke Sherman

	
	Beth Ponchok, LSW
	ext. 1561
	Sheri Tannehill

	
	Mary Stephens, LSW
	ext. 1559
	Sheri Tannehill

	
	Anysia Wharton, BA
	ext. 1518
	Sheri Tannehill

	
	Holly Zwolinski, LSW
	ext. 1553
	Brooke Sherman

	
	
	
	

	Multi-Systemic Team (MST) - Lorain
	
	
	

	
	Kim Dreher, MSSA, LSW
	ext. 1536
	Sheri Tannehill

	
	Carol Story, LPC
	ext. 1538
	Sheri Tannehill

	
	Murshel Lewis, LSW
	ext. 1552
	Sheri Tannehill

	PROGRAM
	Staff Member
	Phone #
	Supervisor

	Multi-Systemic Team (MST) - Lorain (cont'd)
	
	
	

	
	Cathy Sheehan-Daly, LSW
	ext. 1550
	Sheri Tannehill

	
	Lisbeth Wiech, LSW
	ext. 1544
	Sheri Tannehill

	
	
	
	

	Multi-Systemic Team (MST) - Cuyahoga
	
	
	

	
	Jamesena Carthen, SW
	ext. 1308
	Kelly Campbell

	
	Tony Miller, PCC
	ext. 1330
	Kelly Campbell

	
	Karen Nash, SW
	ext. 1329
	Kelly Campbell

	
	
	
	

	MST-PSB- Cuyahoga
	
	
	

	
	Kathryn Maimone, MSW, LSW
	
	Kelly Campbell

	
	Kerrian Watson, SW
	
	Kelly Campbell

	
	
	
	

	Psychology
	
	
	

	
	Doctoral Interns as assigned PRN
	440-934-9930
	Frank Ezzo

	Psychiatry
	
	
	

	
	Nathaniel Johns, MD
	(440) 934-9930 ext. 1528
	Melanie Falls

	
	Jeffrey Smith, MD
	ext. 1529
	Nathaniel Johns

	
	Vidhya Jaishankar, MD
	ext. 1522
	Nathaniel Johns

	
	Evangeline Garcia, RN
	ext. 1507
	Donna Zajc

PATHWAYS COUNSELING AND GROWTH CENTER

312 Third Street, Elyria, OH 44035 Phone: 440-323-5707

Email: pathwayscounselingctr@yahoo.com
General information:

Pathways Counseling & Growth Center focuses upon helping people to heal and grow in mind, body and spirit. Our multidisciplinary trained staff provides opportunities for individual, couple and family group counseling, education and consultation. We work in collaboration with other community services in helping people reach their full potential.

Steps to Accessing Services:
Call the office at 440-323-5707 to complete an initial intake questionnaire. This questionnaire includes basic demographic information, a brief description of why counseling is being sought and any insurance or payment information. This is done over the phone and takes about 5-10 minutes. The Executive Director then reviews the intake and determines suitability for the center and a counselor.

Financial Information:

Reasonable rates do apply. Outpatient psychotherapy is usually covered by insurance. We provide services that help you determine the coverage offered. Most insurance plans are accepted: Medicaid, Care Source, Renaissance, Healthy Start, etc. Depending on available funding, fees may be arranged on a sliding scale according to our available funding.

Lists of Services Offered:

We provide counseling to individuals, families, couples, children and adolescents. Some of our concerns include, but are not limited to:

· Single parent issues
· Issues surrounding life transitions
· Parenting strategies
· Adolescent issues (difficulties with school, family or social life)
· Anxiety, depression, feelings of failure, stress, lack of personal fulfillment
· Marriage counseling (engagement, separation, divorce)
· Anger management
· Bereavement, grief, loss
STAFF LIST FOR PATHWAYS

Ralph Thompson Ph.D. - Executive Director

Licensed Professional Clinical Counselor

Rebecca Thompson, Ph.D. - Licensed Professional Clinical Counselor

S. Yancey Wegelin, M.S.W. - Licensed Independent Social Worker

Gary Wiley, M.S. Ed. - Licensed Professional Clinical Counselor / Supervisor

Jennifer Dean, M.A. - Licensed Professional Clinical Counselor

Angela Serrano - Administrative Manager

Kelly Miller - Office Assistant

 LORAIN COUNTY ALCOHOL AND DRUG ABUSE
SERVICES (LCADA)
2115 West Park Drive
Lorain, Ohio 44053
Phone: 440-282-4777
24 hour Helpline: 440-277-8190
Office locations:
Main office: 2115 West Park Drive Lorain, OH 44053
 440-282-4777

Women’s facility: 1882 E. 32nd St. Lorain, OH 44055
 440-277-8190

Men’s outpatient site: 374 Broad St. Elyria, OH 44035
 440-323-0860

Men’s Day treatment program housing through The Timothy House

Adolescence Outpatient : 2115 West Park Drive Lorain, OH 44053 440-282-4777

 374 Broad St. Elyria, OH 44035
 440-323-0860
 and Stepping Stones Pathways

Steps to Accessing Services:
Lorain County Alcohol and Drug Abuse Services offer multiple services within Lorain County to assist individuals and families struggling with alcohol or drug problems. Our Adolescent Treatment Program can be accessed through a telephone call to 440-282-4777. Our Men’s Outpatient Site can be accessed by calling 440-323-0860 and our Women’s Programs, including Women and Children, can be accessed through 440-277-8190. The Agency can also be accessed 24 hours a day, 7 days a week by calling the Helpline at 440-277-8190. Services are available to all Lorain County residents regardless of their ability to pay. LCADA does accept Medicaid and third party insurance and will work with all families to ensure that finances are not an obstacle to care.

Admission Requirements:
Upon the first telephone call to LCADA, basic registration information will be obtained. At that time, the intake worker will also ask pertinent information to determine the level of urgency (i.e. medical or psychiatric emergency). At that time, an initial appointment will be set-up for an assessment. This assessment will help the clinician and the family determine the most appropriate level of care to address the client’s needs. Again, the client may be put in one of several programs offered by the Agency. In addition to the special populations identified above, multiple levels of care are also available ranging from individual therapy to low intensity treatment, to intensive outpatient and in some cases, where out-of-home placement is required, LCADA has a Woman’s Residential Program that also can accommodate the women’s children. In cases where a man or adolescent needs out-of-home placement, LCADA will facilitate that placement with another collaborative agency.

In cases where the client or family will require subsidized care, meaning they will access state or county funds to pay for their treatment, they will be required to show a proof of income. This can be done by bringing their last two pay stubs, or in cases where the person is unemployed, they will need to bring last year’s income tax statement. If the client is utilizing Medicaid or insurance, they will need to bring proof of their eligibility.

Adolescents will need their parents to participate in their assessment and treatment program. Adults will be required to have a family member or significant other participate in their program.

Contact People and Emergency Contact Information:
Initial Contact people:

The person for initial contact for intake is as follows:

The Men’s Program:

Angela Harrison at 440-323-0860
The Adolescent Treatment Program:
Roxanne Medina at 440-282-4777
The Woman’s Program:

Dianne Attie at 440-277-8190
Emergency contacts include:
24/7 hotline phone number is 440-277-8190

List of Services Offered:
LCADA provides a full range of treatment services for adults, women with children, adolescents and Hispanic speaking clientele. These services include:

§ Crisis intervention and assessment
§ Individual/family/group counseling
§ Intensive outpatient treatment services
§ Case management
§ Residential treatment services

Low intensity treatment includes group and individual counseling for those individuals who have had difficulty dealing with alcohol or drugs, but have not been deemed as dependent. Rehabilitation services are available for those who have become addicted to, or dependent to alcohol and/or drugs.

In addition to the above treatment services, LCADA offers a full range of community education and prevention services, including community presentations, on a wide range of topics related to alcohol and drug addiction. In addition, special programs are offered addressing HIV, infectious disease, fetal alcohol syndrome, juvenile diversion, parenting and family intervention.

Criteria Used to Close Cases:
LCADA uses the standards of The Ohio Department of Alcohol and Drug Addiction Services to close cases. In addition to that, LCADA is committed to doing extensive outreach to ensure that the clients that can be engaged in treatment and remain in treatment until they have reached a level of functioning that indicates a good prognosis for sustained improvement in all critical life areas. Once a client has evidenced that level of functioning, they will be discharged with a recovery plan that focuses on relapse prevention and sustaining functioning in all critical life areas.
If a client disengages from the program prior to completion, significant outreach efforts will be made to re-engage that client. These efforts will include attempts to reach the client by telephone, as well as correspondence directed to the client. In addition to these efforts, the referral source will also be contacted both via mail and telephone in an effort to pull together the entire team to help the client re-engage.

LCADA STAFF LIST:
Staff list of Directors:

Thomas Stuber

President and CEO

Teresita Cruz, MD

Medical Director

Charles Ross, Ph.D

Staff Psychologist

Darlene Rico

Chief Financial Officer
Tess Gardner

Director of Development

Dr. Marva Jones-Daniel

Clinical Director

Tracy Hagedorn

Human Resources Director

Hank Sell

Director of Facility Services

Helen Rodriguez

Associate Director of Women’s Services

Sabrina Jones

Associate Director of Adolescent Services

Leesa Clark

Associate Director of Men’s Services

Charles Mead

Director of Prevention

LORAIN COUNTY JOB AND FAMILY SERVICES

42485 North Ridge Road

Elyria, Ohio 44035-1057
Phone: 440-323-5726 Fax: 440-323-3422

TDD: 440-284-4125

Programs and Services:

The Family Employment and Supportive Services Division are responsible for administering Ohio Works First (OWF), Disability Financial Assistance, Medicaid, Food Stamps and Medical Assistance Programs. Through these programs, Lorain County residents who request help and

meet specific eligibility criteria can receive cash assistance, medical coverage, and food assistance provided through federal, state and local funding.

Ohio Works First:
Ohio Works First is Ohio's name for the TANF program established by PRWORA, the Federal Welfare Reform Bill. Through OWF, eligible families with children and pregnant women in their third trimester of pregnancy receive cash assistance for up to three years while the adult(s) prepare for self-sufficiency through participation in work or training activities. An Employment Service Counselor (ESC) works closely with the adults to help them achieve self-sufficiency. In addition, through the LEAP program, the ESC works closely with pregnant and/or parenting

teens who receive OWF to ensure that they stay in school. Keeping them in school is a way to ensure them a better opportunity to be self-sufficient parents.

Food Assistance Program:
The federally funded Food Assistance Program is designed to assist low income individuals and families purchase food necessary for maintaining good health The Ohio Direction Card is used at grocery stores to access these benefits. (*Note* At the National Level, the Food Assistance Program, is identified as the Supplemental Nutrition Assistance Program or “SNAP”.)

Medicaid:
Medicaid provides ongoing medical coverage for eligible, low-income individuals and families. The scope of coverage includes prescription drugs, inpatient and outpatient hospital services, doctor visits, eye and dental care. In some instances, there is a cost incurred. Covered groups include families with low income, children in families with low income, pregnant women, and the aged (over 65), blind or disabled, whether living in the community or in a nursing home.

Disability Financial Assistance:
Disability Financial Assistance (DFA) is a state and county funded program which provides financial assistance to eligible individuals who are determined to be disabled for at least 9 months and for those residing in residential treatment certified by ODADAS. In some cases, individuals aged 60 years and older may be eligible.

Pregnancy related services:
All pregnant women who receive Medicaid are eligible for Pregnancy Related Services from their medical providers and LCDJFS. These services include counseling, care coordination and transportation.

Child Care Services:
The Child Care Program enables parents who are on OWF or are low-income and are either employed, or attending school or training, to receive child care. This is provided at licensed centers or in certified child care homes. Social Service workers also certify Type B Professional child care homes within the county.
Child Support Enforcement Agency:
The Lorain County Child Support Enforcement Agency is a division of LCDJFS which performs a number of support related functions both for OWF cash recipients and other Lorain County citizens. These include the establishment of paternity, child support and/or spousal support orders, enforcement of established orders and order modification. Most services obtain an order for child support and/or health insurance for children who are not receiving the financial

support of one or both parents. The Enforcement Unit manages cases where an order for support has already been established in Lorain County or any other jurisdiction within the U.S. The unit can utilize such tools as withholding of wages, unemployment compensation, workers compensation, social security, etc. It can also obtain support owed to children through lump sum, bond and income tax refund intercepts, liens on real estate and personal properties, etc.

Joining Forces Program:
The Joining Forces Program operates in collaboration with Lorain City Schools and Lorain County Joint Vocational School within the county. Social Service workers based in the schools act as liaisons between the education system, families and other community based agencies. They work with students who are at risk because of developmental, academic or behavioral problems with the goals of improving the student's performance and helping parents support their child's efforts. Referrals to the program are made by parents, teachers and other school staff. Contact LCDJFS Joining Forces Department for specific information regarding schools and

the assigned workers.

BELLEFAIRE JCB

Elyria/Lorain
347 Midway Blvd., Suite 200
Elyria, OH 44035
(440) 324-5701
(440) 324-9978
Intake (800) 879-2522
Website: www.bellefairejcb.org
Bellefaire JCB Lorain County Office

Founded as an orphanage in 1868, Bellefaire JCB provides wellness, advocacy and behavioral healthcare for children, youth and their families. Programs and services include: Residential Treatment; Foster Care; Adoption; Day Treatment; Outpatient Counseling; Home-Based Counseling; Substance Abuse Services; Community-Based Programs; Early Childhood Programs; Big Brother/Big Sister Program; and Monarch Services, which include a Day School and Boarding Academy for Children and Adolescents with Autism.

Bellefaire’s Community Services in Lorain County serve children and teens, ages 6 to 17, and their families.

OUTPATIENT SERVICES

Outpatient Therapy

Bellefaire mental health professionals provide individual, family, and group counseling. Using modern, evidenced-based practices, treatment plans are tailored to the specific needs of each client and family. Commonly addressed problems include:

•
Parent-child conflicts

•
Attention deficit-related disorders

•
Oppositional behaviors

•
Problems with mood, anxiety or motivation

•
Victimization from sexual or physical abuse or neglect

•
Aggression

•
Adjustment to stressors

Psychiatry Services

Ongoing outpatient psychiatry services are available for children and adolescents in need of medication to address mental health diagnoses. Psychiatry services include a complete psychiatric evaluation followed by ongoing psychiatry appointments.

Juvenile Offender Program

Offenders are described as being between the ages of 12 and 17, who have been adjudicated delinquent with a charge involving a violent act and referred by the juvenile court. These youth are viewed by court staff as progressing toward an Ohio Department of Youth Services (ODYS) commitment, generally through failure in less-restrictive programs. Clients are suspected of having a mental health diagnosis evidenced by behavioral, cognitive, and/or affective impairments. Referrals come directly from the court.

The first component of the Juvenile Offender Program (JOP) is to provide a culturally competent, comprehensive psychological evaluation, including drug/alcohol assessment, to determine if serious mental illness is present. A licensed psychologist from Bellefaire performs evaluations. Each evaluation includes a DSM-IV multi-axial diagnosis, a Global Assessment Scale Score, and a behavioral assessment. Evaluations specifically address violent behavior and provide recommendations for level of care and level of risk to the community. Evaluations are intended to give the Juvenile Court and 4-C informational tools essential to determine the most suitable intervention for each youth. In cases where mental illness is present, a level of care and safety recommendation is made. Placement in a secure residential treatment facility is one of the possible dispositions. A continuum of other options include utilizing existing services in the community.

SCHOOL BASED SERVICES

Counseling

Bellefaire provides ongoing individual, family, and group counseling for students at the school facility, allowing children and families access to behavioral services in a familiar, convenient setting. Teachers and other school staff are encouraged to provide frequent and direct input into treatment planning and interventions.

Consultation/Education/Prevention

School based consultation services allow Bellefaire mental health counselors to provide highly relevant and targeted behavioral interventions in the school setting. Services include consultation to parents and school staff regarding problematic behaviors; student observation; and participation in meetings related to youth, their functioning, and the impact of their mental health issues on the academic setting. Bellefaire facilitates groups for students, parents, and school personnel related to mental health issues. Student groups in schools address topics such as conflict resolution, grief recovery, anger management, divorce/separation, social skills, self-esteem, and coping with depression. Workshops for teachers and staff have included managing mental health disabilities in the classroom, de-escalating behaviors on the school bus, and designing behavioral interventions to deal with issues such as impulsivity and attention deficit behaviors.

IN HOME SERVICES

WRAParound Services

Intensive in-home services are provided for children, youth, and families. Clients are typically in the program for three to six months, receiving two to four hours of service per week. Afterwards, they are transitioned to less intensive outpatient care in the community in which they live. The program uses a multi-systems approach to help families creatively solve their problems, and includes interventions for family preservation, cognitive behavioral therapy and wraparound services.

While working on family issues, the WRAP counselor coordinates services with the courts, schools, peers, therapists and other interested parties. The goal is to empower the family to help the youth operate functionally and safely within the community. The program includes:

• In-home assessment

• Individual and family therapy

• Professional services

• On going consultation and monitoring

• Aftercare planning

JOP WRAParound Services

Similar to WRAP except this service is more intensive, involving four to six hours per week and is reserved for those clients in the judicial system who have gone through a JOP comprehensive evaluation and received a recommendation for this service. (See Juvenile Offender Program.)

LORAIN SUBSTANCE ABUSE/MENTAL HEALTH (LSA/MH) TREATMENT PROGRAM

Co-occurring Integrated Treatment

Best practice research shows that providing combined mental health and substance abuse counseling is the most effective treatment for adolescents with co-occurring disorders. Our master’s degree level counselors are dually trained/licensed in mental health and substance abuse treatment and provide individual and family counseling, group counseling, crisis intervention and case management services, which include linkage and advocacy with school, courts, and other community resources. Sessions are held in the family’s home or community, averaging two to three times per week for a total of three to six sessions per week for 90 to 120 days. The intensity of services, location and times of sessions are tailored to meet the individual needs of families. It’s an intensive, integrated approach that includes the entire family system to help adolescents heal.

Bellefaire JCB Lorain County Office

To make a referral contact the Intake Hotline 800.879.2522 or call:

· Tamara Iwaszkiw, MSSA, LISW-S, Director of Lorain Programs
(440) 324-5701 ext. 11

· Liz Wolanski, LPCC-S, Supervisor of Lorain Programs
(440) 324-5701 ext. 14

CATHOLIC CHARITIES COMMUNITY SERVICES
 OF LORAIN COUNTY
628 Poplar Street
Elyria, Ohio 44035
Phone: 440-366-1106
Website: www.clevelandcatholiccharities.org
Services Provided:
Adoption
Foster Care
Teen Mentoring
Help Me Grow Services
Success For Youth
Truancy Prevention/Case Management
Teen Domestic Violence Prevention
Meal program / Emergency services
Day Shelter For Homeless
Community Connections
In Home Support Services
In Home Services for Older Adults
Strengthening Families Groups
Communities That Care
Criteria and Fees:
Payment for services depends upon service and available funding sources for that service, no fees or sliding scale for some services.

Services Center:
Catholic Charities Family Center in Elyria
628 Poplar Street

Elyria, Ohio 44035

(440) 366-1106
440.366.5645 fax

Christine Horne LSW, Director
cmhorne@clevelandcatholiccharities.org
Services provided:
 Adoption

 Foster care for infants

 Maternity services for birth parents

 Family violence intervention

 Teen Mentoring

 Success For Youth

 Truancy Case Management

 In Home Services for Older Adults

 Family Support Services

 Strengthening Families Groups

 Communities That Care

 Help Me Grow

Catholic Charities Family Center of Lorain
203 West Eighth Street

Lorain, Ohio 44052

Phone: (440) 244-9915

Services provided:
 Community Connections Day Shelter

 Hot Meal Program

 Food Pantry

 Emergency Financial Aid

 G.E.D. Program

 Community Gatherings

Criteria and fees: There is no eligibility or fees for hot meals. Eligibility and fees may vary for other services.

NEIGHBORHOOD HOUSE ASSOCIATION, INC.
205 West 20th Street, P.O. Box 1039
Lorain, Ohio 44052
Phone: 440-233-8768 Fax: 440-242-6906
Website www.nhalorain.org

General Information:

Our mission is to serve Lorain County and its neighborhoods in order to meet basic human needs, enhance individual and family life and improve neighborhoods and community functioning through social and education services, advocacy, leadership development and community participation.

Programs Offered:
Childcare
Sites - Mildred Bond Child Care Center 440-233-4420
 City View Child Care Center 440-233-4420
 Elyria Child Care Center 440-323-7847
Child Care Program:

Generations of Lorain families have participated in our childcare programs at: Sina K. Evans (SKE) Mildred Bond, City View and the Elyria Child Care Centers Program, as well as other various services provided at the Center. The program is based on the assumption that child growth is a sequential and orderly process and that children pass through stages of predictable development. Activities are planned to meet the developmental needs of the children. Our responsibility is to provide educational experiences to the children, which will promote cognitive, social, emotional, physical and creative development. Education experiences include art, music, movement, and language arts activities that are age appropriate. The children have access to a computer to do homework and research on the Internet and to play educational games. Nutritious meals are planned to meet children's nutritional needs. Breakfast, lunch and a snack is served daily.

Child Care Operations:
* Ages 6 weeks to 12 yrs old

* Open 6:00 a.m. to 6:30 p.m. Monday - Friday
* Transportation to and from nearby schools is available
* Subsidize payment accepted from LCDJFS
* Licenses through The Ohio Department of Jobs and Family Services
* Contracted through Lorain County Department of Job and Family Services (LCDJFS)

*Star Rated through the State of Ohio

*For more information, contact:

Mildred Bond Center - Amy Anderson, Child Care Director at amya@nhalorain.org
City View Center – Amy Anderson– Director of Programs at amya@nhalorain.org
Elyria Center –Alison Thacker– Child Care Director at alisonm@nhalorain.org
Emergency Assistance:

Our Crisis Intervention Program provides assistance to residents of Lorain. Below is a list of services we provide to help meet basic needs:
* Rent/Mortgage: Homeless prevention program provides assistance, upon funding availability, with delinquent rent/mortgage to prevent eviction or foreclosure and first month's rent for the homeless.
* Utilities: Upon funding availability, assistance with delinquent utilities can be obtained at The Haven Center.
*For more information, contact: Michelle Taylor, Intake Program Worker The Haven Center, 1536 East 30th Street, Lorain, Ohio 44055. Phone 440-277-9272 Fax: 440-240-1105. Email: michellet@nhalorain.org.

Haven Center for the Homeless
The Haven Center's 68 beds, shelters over 700 men, women and children every year (that's over 20,000 days & nights of shelter). Our Center is much more than just food and a bed for the night. It also provides a diverse variety of vital human resource services to help people move into permanent housing. Each person or family meets with out staff to develop a case plan with both short-term and long-term goals to find housing and address other problems.

The Haven Center staff works closely with many other community resources including Lorain County Human Services, Salvation Army, Nord Center, Lorain County Council on Alcohol and Drug Abuse, Catholic Charities, all local hospitals, drug/alcohol programs, BVR, psychiatric hospitals, and numerous other social service agencies.

For more information, contact: Sandy Humphrey, Director of Homeless Services @ 440-277-9272 or e-mail at sandyh@nhalorain.org
Help Me Grow Program
The first three years of life play a critical role in developing intelligence and personality! The Help Me Grow Program goal is to help families create an environment conducive to the growth and development of young children. The target population for Early Start includes pregnant women and families with children under age three. The Help Me Grow Program is designed to provide additional support to pregnant women and families raising children birth to three year old. It will help families reach their potential and positively impact the future health and welfare of our communities.

The Help Me Grow Program is voluntary and free to participating families. Participants enrolled in the program are eligible for all services, which include:
* Home visits and support for the family.
* Assessment for healthy child development
* Information and assistance to meet medical and emergency needs.
* Information and referral to community resources, i.e. baby
 needs, family necessities, etc.
* Individual/group activities - information sharing to enhance
 parenting skills, provide parental support and to encourage family
 strengths.
* Provide assistance in accessing community resources.

For more information contact: Aimee Poe, Help Me Grow Director at (440) 277-8269 or e-mail at aimeep@nhalorain.org
Contact Help Me Grow At:
* Sina K. Evans Center of Neighborhood House Association,1536 East 30th Street, Lorain, Ohio 44055

Phone: (440) 277-8269

 Fax: (440) 277-8107

 Email: aimeep@nhalorain.org.

Oberlin Senior Center
Oberlin Senior Center of NHA has a long history of helping people from age 55 and up in Oberlin and southern Lorain County. Oberlin Senior Center links seniors to the benefits of programs like Medicare, Medicaid, Home Energy programs, Homestead Exemption and Golden Buckeye Cards.
The Center fosters independent living for seniors by offering a homemaker and chore program for seniors who need help maintaining their homes or apartments. The Center encourages intergenerational activity through the Listening Post program in the Oberlin Public Schools and by creating picture books for younger children. The Center also guides seniors to other agencies and services such as the Ohio Department of Aging, Lorain County Department of Job and Family Services, Nord Center, Lorain County Community Action Agency, the County Board of Elections, Oberlin Community Services, and governmental offices, as well as helping with housing options.
Adult Health Clinic
Three days each month wellness checks are available to senior clients by Lorain County Health Department nurses. Services include physical exams, complete immunizations, diabetic screening, foot checks, colon cancer screening and blood & urine tests.

Taxpayer Outreach
An Outreach of the Lorain County Auditor's program brings a worker to the senior center each month to assist with property tax program information and enrollment.

Oberlin Seniors Impact!
Over 930 seniors received services last year! Oberlin Senior Center also helped 213 participants with medical, financial and personal problems. Our Center also provided 2,000 hours of housekeeping services to 40 frail older persons through our Homemaker services.

Please consider joining the many Oberlin and Southern Lorain County residents who make friends, share good times and volunteer during our many socialization activities:

· Bowling

· Bridge group

· Cards

· Quilting

· Games

· Indoor walking

· Line dancing at the New Russia Township Hall

· Gal’s Morning out Breakfast

· Loom & Needles, a unique weaving and sewing group

· Men’s Breakfast

· Group

Seniors of all skill levels are welcome to join any of our groups or outings. Just give us a call.
Contact Information
Marlene Telegdy, Senior Center Director
Oberlin Senior Center, 90 East College Street, Oberlin, OH 44074
Phone: 440-775-1504
 FAX: 440-775-2175
 Email: marlenet@nhalorain.org
Senior Nutrition Program
Our Senior Nutrition staff has processed thousand of pounds of food, turning out delicious, safe and nutritious meals for frail, elderly persons throughout the western half of Lorain County. We presently deliver 500-600 hot meals daily, five days a week. Our professional staff and volunteers work together to provide the tasty, appealing meals, each of which meets one-third of the federal daily requirements for adults.

NHA delivers meals to homes in Lorain, Elyria, Oberlin, Amherst, Wellington, and the townships of Amherst, Brownhelm, Henrietta, New Russia, Camden, Brighton, Penfield, Pittsfield, LaGrange, and Carlisle.

Our congregate sites include Kennedy Plaza, Lakeview Plaza and Harr Plaza in Elyria.

In addition, NHA is the ONLY PASSPORT Provider in Lorain County. PASSPORT is a Medicaid Waiver program that provides a range of services to qualified, frail older persons in imminent danger of institutionalization. Individuals in this program are provided with noon and weekend meals.

Contact Information
Diane Colley, SN Assessment Coordinator

Andris Whitfield, SN Assessor
St Joe’s Community Center Kitchen, 205 W 20th Street, Lorain, Ohio 44052

Phone: 440-540-4661 or 440-540-4662

 Fax: 440-242-6906

 Email: dianac@nhalorain.org

Patricia Alicea, Food Service Manager
St Joe’s Community Center Kitchen, 205 W 20th Street, Lorain, Ohio 44052

 Phone: 440-926-6208

 Fax: 440-244-0503

 Email: pattya@nhalorain.org
ADMINISTRATIVE STAFF LISTS:

Michael Mayse, President and CEO
Email: mikem@nhalorain.org

Connie Osborn, Director of Programs and Operations
Email: connieo@nhalorain.org

Holly Spitz, CFO
Email: hollys@nhalorain.org

Patricia A. Alicea, HR Manager
Email: pattya@nhalorain.org
Lois Pozega, Development Manager
Email: loisp@nhalorain.org

Kathleen Murphy, Special Events and Volunteer Coordinator

Email: kathleenm@nhalorain.org

Nancy Moore, Administrative Assistant
Email: Nancym@nhalorain.org
THE NORD CENTER
CHILD AND ADOLESCENT CLINICAL SERVICES
LORAIN COUNTY
6140 South Broadway
Lorain, Ohio 44053
Phone: 440-233-7232 Fax: 440-233-5552
Website: www.nordcenter.org
ACCESSING SERVICES

Agency Hours of Operation Tuesday through Thursday 8:30 AM - 8:00 PM

Monday and Friday 8:30 AM - 5:00 PM

For Emergencies after hours, please contact Emergency Stabilization Services at 800-888-6161.

When making a referral for services to The Nord Center, please contact our intake department at 440-204-4161. Trained workers will give you information about all our services and, if necessary, direct you to program supervisors to better answer your questions. They can also give information regarding therapists' areas of specialization. We offer emergency diagnostic assessments which are scheduled within three business days through our intake department.

When our intake department receives a call requesting services, the intake clinician obtains information from the parent/guardian regarding their child and reasons for the referral. They also explain what paperwork is needed from the parent/guardian in order to begin services. After a short (ten minute) telephone conversation, the intake clinician will then schedule an appointment for the family with a licensed counselor or social worker. This clinician will complete a diagnostic assessment interview with the family and child and establish a treatment plan for ongoing services. The evaluating clinician will link the family with a therapist whose skills and experience are compatible with the assessed needs.

 SERVICES OFFERED AND CONTACT PERSONS
Counseling and Therapy: Licensed and Independently Licensed Masters of Social Work and Counseling clinicians specializing in a variety of child and family issues provide mental health services to children and families in an office setting. These services are available and provided to children between the ages of 4 to 18 with a range of diagnostic issues that can be appropriately treated with an outpatient level of care. Therapy services may continue with young persons after the age of 18 if they are still enrolled in school. If clinical issues are more reflective of adult concerns when the youth becomes 18, the clinician will make a referral to the appropriate clinical services within the adult system at The Nord Center or in the community and will facilitate a transition to the that program.

Psychiatric Services: A child serving psychiatrist provides psychiatric assessment and follow up appointments to children who are between the ages of 4 and 18 years old. Children are referred when there is a need for further evaluation and, possibly, medication to assist in managing symptoms associated with diagnoses such as ADHD, Depression, Obsessive Compulsive Disorder, Schizophrenia, and other disorders of childhood.

Once a referral is received from the clinician an evaluation is scheduled with the psychiatrist. If medication is indicated, the psychiatrist will continue to see the child and his/her family for medication management. It is also possible that once a child has achieved his/her treatment goals or has received maximum benefit from treatment with his or her therapist, the therapist will discontinue therapy services and the staff nurse and doctor will provide medication management.

Psychological Services: At this time, Nord provides Childhood Autism Rating Scale (CARS) testing to open Nord Center consumers. However, Nord is unable to provide other comprehensive psychological testing.

CRITERIA USED TO CLOSE CASES
Discharge Criteria: Discharge criteria are sometimes individualized according to the needs of the child and family, but there are some universal criteria that would lead to the termination of clinical services. Those are:

 A client achieves treatment goals.

 A client has received maximum benefit from treatment.

 A client who does not show for appointments and does not respond to letters or
 phone calls will have his/her case closed.
 A client refuses services.

 A client was placed out of home/county.

 A client for whom a higher level of care is warranted.

It is our goal that discharge planning be a collaborative effort among The Nord Center treatment staff, families and others involved in established plans of care. Therefore, if you have any questions regarding discharge criteria or planning, please contact the clinician working with your client.

The Nord Center Child and Adolescent Services
Administrative Staff Phone Number
William D. Bierie President & CEO 440-204-4374

Dan Haight, MBA Vice President & COO 440-204-4151

Filiz Visk, LISW-S Vice President of Clinical Services 440-204-4174

Anita Moreno LISW-S Director Child & Adolescent Services 440-204-4309

Financial Billing
Wendy Banas Director of Billing Services 440-204-4218

Intake
Amber Vadini, LPCC Entry Services Coordinator 440-204-4104

Psychiatry/ Medical Staff
Michael Hottois, MD Child Psychiatrist 440-204-4247

Catherine Jackosky, MD Child Psychiatrist (Bi-lingual) 440-204-4247

Jean Lachman, RN 440-204-4247

Clinicians
Reggie Ash, PCC 440-204-4392

Jeannette Ellis, PC 440-204-4193

Jacqueline Hamler, Ph.D, LPCC-S 440-204-4191

Rita Kanareff, PCC-S, ATR 440-204-4384

Tara Wilms, MSW, LSW (Bi-lingual) 440-204-4295

Megan Montalvo, MFT (Bi-lingual) 440-204-4307

Sarah Poe, BA (Bi-Lingual, CPST provider) 440-204-4377

Anita Moreno, LISW-S Director 440-204-4309

EL CENTRO DE SERVICIOS SOCIALES, INC.
1888 East 31st Street, Lorain, Ohio 44055
Telephone: (440) 277-8235, Fax (440) 277-9236
Office Hours: Mondays-Fridays: 8:30 a.m. to 5:00 p.m.
(Second Friday of the month-closed in the mornings-All Staff Meeting)
Victor Leandry, Executive Director

Dan Radocaj, Financial Director

MISSION
El Centro is a Hispanic-Latino non-profit advocacy organization whose mission is to enhance the socio-economic status of the greater Lorain County community by providing essential social, educational, cultural and community development services.
MONEY MANAGEMENT PROGRAM
The program provides money management/representative payee services to individuals 18 years of age and over from Lorain County who are struggling with physical and mental disorders that render them unable to manage their own personal finance. Services include accounting and individual support to secure the basic needs for the betterment of the consumer. For more information, please contact Lucy Bermudez at 277-8235 x34

ADULT SUPPORTIVE SERVICES PROGRAM
The program provides services to citizens who are having trouble advocating for themselves and accessing community services due to the lack of resources of bilingual/bicultural services in Lorain County. For more information, please contact Mayra Perez at 277-8235 x31 and/or Nydia Martinez at 277-8235 x33.

HISPANIC FAMILY VIOLENCE PREVENTION PROGRAM
The program is designed to reduce the onset of family violence within the Hispanic / Latino and general community. The program provides education, safety plans, and advocacy for individuals who experience family violence. For more information, please contact Vivian Garcia at 277-8235 x 25
EMPLOYMENT PROGRAM
The program is designed to provide assistance to individuals who are unemployed or underemployed. Services include: improving the client's job-seeking skills, assisting with resumes or filling out applications, job development and referrals for job placement. For more information, please contact Nydia Martinez at 277-8235 x11.
EL CENTRO YOUTH LEADERSHIP PROGRAM / Workforce Development Program
The program, offered to Lorain youth ages 12-18, focuses on identifying and enhancing leadership traits and skills, and assists youth in developing the supportive skills necessary to becoming an active community leader, such as academics, job skills, and character development. The program helps youth develop a sense of ownership in their community and empowers them to become active, responsible citizens. For more information, please contact Greg Hickman at 277-8235 X22 or Jared Perez at 277-8235x26
EL DORADO SENIOR CENTER
The program is designed to enhance the quality of life of Hispanic senior citizens through culturally sensitive services which include: transportation, supportive services, socialization, translation and advocacy. For more information, please contact Luisa Vazquez at 277-8235 x13 or Yadira Narvaez at 277-8235 x14.
TRANSLATION SERVICES
The program is designed to translate documents from English to Spanish or vice versa, mainly for local organizations and companies. This service is available based on a set fee schedule. Call for details

FUNDING SOURCES and AFFILLIATES:
Lorain County Board of Mental Health

Western Reserve Area Agency on Aging

United Way of Greater Lorain County

Lorain County Workforce Development Agency

Ohio Department of Criminal Justice

Local Foundations

National Council of La Raza
EDUCATION SERVICES
SUPERINTENDENTS & SCHOOL DISTRICTS

LORAIN COUNTY

SCHOOL DISTRICTS
SUPERINTENDENTS AND SCHOOL ADDRESSES
TELEPHONE
 FAX

Amherst Ex. Village
Mr. Steve Sayers, 185 Forest St., Amherst 44001
988-4406
988-3700

E-mail: steve_sayers@amherstk12.org

Avon Local
Mr. Jim Reitenbach, 35575 Detroit Road, Avon 44011
937-4680
934-2023

E-mail: ReitenbachJ@avon.k12.oh.us

Avon Lake City
Mr. Robert Scott, 175 Avon Belden Rd., Avon Lake 44012
933-6210
933-6711

E-mail: rscott4@leeca.org

Clearview Local
Mr. Rick Buckosh, 4700 Broadway, Lorain 44052

233-5412
233-6034

E-mail: rbucko@leeca.org

Columbia Local
Mr. Graig Bansek, 25796 Royalton, Columbia Station 44028
236-5008
236-8817

E-mail: bansekg@columbia.k12.oh.us

Elyria City
Mr. Paul Rigda, 42101 Griswold Rd., Elyria 44035

284-8200
284-0678

E-mail: RigdaPaul@ElyriaSchools.k12.oh.us

Firelands Local
Mr. Greg Ring, 11970 Vermilion Rd., Oberlin 44074

965-5821
965-5990

E-mail: gring@firelandsschools.org

Keystone Local
Dr. Gary Friedt, 301 Liberty St., LaGrange 44050

355-5131
355-6052

E-mail: keystn_gf@leeca.org

Lorain City
Dr. Cheryl Atkinson, 2350 Pole Ave., Lorain 44052

233-2232
282-9151

E-mail: catkinson@lorain.k12.oh.us
Lorain County JVS
Mr. John Nolan, 15181 St. Rt. 58, Oberlin 44074

774-1051
774-2144

E-mail: jnolan@lcjvs.net

Midview Local
Mr. John Kuhn, 1010 Vivian Drive, Grafton 44044

926-3737
926-2675

E-mail: jkuhn@midviewk12.org

N. Ridgeville City
Dr. Craig Phillips, 5490 Mills Creek Lane, N. Ridgeville 44039
327-4444 327-9774

E-mail: craigphillips@nrcs.k12.oh.us

Oberlin City
Mr. Geoffrey Andrews, 153 North Main Street, Oberlin 4074
774-1458
774-4492

E-mail: gandrews@oberlinschools.org

Open Door Christian
Dr. Jonathon Burton, 8287 West Ridge Rd., Elyria 44035
322-6386
284-6033

E-mail: jburton@odcs.org

Shef/Sheffield Lake
Dr. Will Folger, 1824 Harris Rd., Sheffield 44054

949-6181
949-4204

E-mail: wfolger@sheffield.k12.oh.us

Wellington Ex. Village
Mr. Francis Scruci, 201 S. Main St., Wellington 44090
647-4286
647-7305

E-mail: fscruci@wellington.k12.oh.us

Vermilion Local
Mr. Philip Pempin, 1230 Beechview Drive, Vermilion 44089
967-5721
967-0740

E-mail: ppempin@vermilionschools.org

Lorain County Board of
Dr. Amber Fisher, 1091 Infirmary Road, Elyria 44035
 329-3734
322-2683

Developmental Disabilities
E-mail: afisher@loraincountymrdd.org

Lorain County
Dr. Roy Church, President, 1005 N. Abbe Rd., Elyria 44035
365-5222
365-6519

Community College
E-mail: rchurch@lorainccc.edu

233-7244
Lorain County
Dr. Thomas Rockwell, 1885 Lake Avenue, Elyria 44035
324-5777
324-7355

Educational Service
Educational Service Center of Lorain County

244-1659

E-mail: rockwell@esclc.org

ALTERNATIVE, PRIVATE, CHARTER, COMMUNITY & SPECIALIZED SCHOOLS

HOMELESS EDUCATION LIAISONS

	GENERAL EDUCATION DEVELOPMENT (GED)

Lorain County Community Adult Basic Literacy Education (ABLE) Consortium
This is a recent consortium used by all schools in Lorain County, housed at LCCC & administered by Roberta Reinhart rreinhar@lorainccc.edu
PRESCHOOLS

ABC’s Children Developmental Center

Building Blocks

Christ Lutheran Nursery School

Cornerstone Preschool

Early Childhood Learning Center

Elyria Schools Preschools

Emmanuel Lutheran Preschool

Faith Lutheran Nursery School

Field-Sweet Elementary School

First Church Nursery School/Preschool

First UCC Preschool

First United Methodist Preschool

Grace Lutheran Christian Preschool

Grafton Co-Op Nursery School

Great Expectations

Head Start-Broadway

Head Start-Clearview

Head Start-Hamilton LCCAA

Homewood Elementary

Hope Lutheran

Jack & Jill Nursery School

Joyful Heart Learning Center, Inc.

LaGrange Academy Preschool

Lakeview Academy Preschool

Lakeview Preschool Center

Lincoln Elementary School

Longfellow/Emerson Site

Lorain County Early Learning Center, operated by the ESC of Lorain County

North Ridgeville Coop Preschool

Oberlin Coop Preschool

Redeemer Christian Preschool

Sheffield-Sheffield Lake Preschool

Shepherd of the Ridge

St. Anthony of Padua Preschool

St. John’s Lutheran Children’s Center

St. Joseph School

St. Jude Preschool

St. Mary’s Preschool

St. Nicholas Preschool

St. Paul Lutheran Preschool

St. Peter’s Preschool

St. Peter’s UCC Preschool

Step by Step Preschool

Stepping Stones Nursery School

Trinity Lutheran Preschool

Vocational Child Care

Washington Ave. Preschool

Washington Elementary School

Zion Lutheran Preschool

	366-4531

984-2418/988-4406

324-7355

933-6714

933-7646

353-1136/327-4444

366-6014

323-4552/355-8815

934-4710/933-6510

353-1136/353-1100

775-1711/774-8734

323-5454/322-7438

323-2434/322-6622

322-5497

926-1463

984-2418/324-5777

245-8580/245-2009

233-7113/245-2009

323-1737

277-5156

949-2620/949-2537

933-7946/933-3241

366-9850

355-5588

245-6315

967-5104

277-5133

288-9013

324-3178

327-8753/353-0598

775-2211/775-0895

365-7567

949-4234

327-1032/327-7321

288-2155

324-4070

988-4244

366-1681

322-2808

282-3289/282-7742

988-5427

282-9482/282-9909

985-1972

665-9547/647-5170

949-5171

748-3445/748/2154

774-1051

323-4213

246-1516

282-8418

Lorain County Board of Developmental Disabilities

Murray Ridge Center
Mission Statement
To ensure the availability of services and supports that assist eligible individuals in living the life they choose; to promote their health and safety; and to assist and support the families of these individuals in achieving these goals.

• Overview •
Since its establishment by the Ohio General Assembly in 1967, the Lorain County Board of Developmental Disabilities (LCBDD) has expanded greatly from its original service to developmentally disabled children in a school setting. It now offers a broader range of wrap around services that include adults, individuals with other developmental disabilities, residential programs and direct services to the families of our students and clients.

The organization offers services ranging from early intervention with the families of infants to leisure programs for seniors in the following facilities:

•
Murray Ridge School

•
Vocational Settings: Oberlin Workshop, Lorain Workshop, Elyria Workshop

•
Residential:
Liberty Lane (Grafton), Academy Court (Elyria), Meister Rd. (Lorain), E. 9th St. (Elyria),

E. College St. (Oberlin), South Professor (Oberlin)

A seven-member board directs the agency’s operation

•
Five appointed by the Lorain County Commissioners

•
Two by the Judge of the Lorain County Probate Court

•
At least three must be family members of individuals with developmental disabilities

Murray Ridge Center, as the LCBDD is more popularly known, is funded primarily from property tax levies approved by Lorain County voters

•
State and federal funds supplement local levies

By focusing on helping clients and students to become less dependent on others and by encouraging them to reach their maximum potential, Murray Ridge Center staff works to help people who have developmental disabilities achieve lives of increasing capability.

• Eligibility Determination •
The Early Intervention Supervisor should be contacted at (440) 329-3760 for service eligibility determination and intake for early intervention (children under three years of age).

The Service and Support Administration should be contacted at (440) 324-2366 or (440) 233-4600 for all other service eligibility determinations and intakes.

Eligibility Process
•
Receive the referral

•
Gather documentation of disability

•
Arrange for assessments

•
Completed packet is presented at the Eligibility Determination Meeting with the Director of Educational Services, Director of Adult Services, Director of Residential Services and the Director of Service and Support Administration

•
Meet with eligible people to tell them about all of the services available to them; inform people that are not eligible of other options available through our Board

•
Refer people to the services of our Board

The Lorain County Board of Developmental Disabilities may provide services to individuals eligible because of a developmental disability or a developmental delay.

Functional limitations are determined by staff and, in the case of individuals six years of age through adult, psychologists use the Children’s Ohio Eligibility Determination Instrument (COEDI) and the Ohio Eligibility Determination Instrument (OEDI) to determine developmental disability.

• Children Services •

GOALS
To provide quality educational programming options and services to eligible students through age 21, focusing on functional, individualized programming that includes the student, the family, and the community, and to expand early intervention services.

Overview of Services
Murray Ridge School provides educational, training, and counseling services free of charge to eligible children and their families living in Lorain County. Students are referred by the superintendent of their local school district through the Multi-Factored Evaluation (MFE) which identifies eligibility for special education services. Entry to the Early Intervention program is through assessment and evaluation of possible life-functioning areas of deficit.

Evaluation by professional precedes placement in one of these options:

•
Early Intervention Services collaborative efforts to stimulate the development of children from birth through two years;

•
Preschool Classes for three to five year olds with developmental disabilities who share some sessions with typically developing children;

•
School-age Classes organized by Primary, Intermediate, and Senior divisions.

Experts with varied training backgrounds use adaptive equipment and assistive technology in specially equipped facilities – a pool, classrooms, and sensory room, to enrich each child’s experience. Community outings and instruction, recreation, and participation in Special Olympics and Day Camp provide each child with multi-sensory exposure and opportunities for socialization.

The staff provides a safe nurturing environment where students profit from a life skills curriculum guided by Individual Education Plans, jointly planned by parents, guardians, agency professionals and local school districts.

School services begin with Early Intervention for families of eligible infants and toddlers, who benefit from evaluations, support, home visits by specialists, play groups, service coordination, and information about assistance sources.

At age three, children may enter early childhood classes for music, art, physical and occupational skills training, instruction in communication and assisted technology use, behavioral assistance, and adaptive aquatics and recreational skill development.

Children may then enter a public school setting. Many enter a primary classroom at Murray Ridge School. A Continuing Life Skills curriculum is used. Students learn functional academics, how to use leisure time, how to manage their bodies, and work skills. Art, music, and gym and swim supplement the curriculum.

For many students the School remains the site for most instruction. As they gain competence, pupils move to the Intermediate and Senior wings to learn job-related skills. Training options may take place in the community. Activities planned as older students get ready to work at the workshops or in community job sites make the transfer to the new environment more comfortable.

Murray Ridge School now operates a satellite classroom in one Lorain County school district.

A summer day camp for students offers options for recreation and socialization.

Early Intervention Program
The term Early Intervention makes references to a wide range of therapeutic and educational activities designed to treat and/or educate children from birth to three years of age with developmental delays or those who are at risk of having delays. Early Intervention assists children and their families during the most critical developmental changes.

Early Intervention Services help children with developmental delays from birth to age 3 to achieve their maximum potential. This is accomplished by:

•
Utilizing a family focus approach;

•
Assisting with early identification of problems;

•
Providing informational and educational resources;

•
Referring to appropriate service providers of the family’s choice;

•
Working with the family to coordinate health care services;

•
Planning for a smooth transition into preschool services; and

•
Serving as family advocates.

Year-round services may be received either through home-base, where the specialist visits the house per family needs, or site-base, where the parent/guardian is invited to play and socialize with other parents and children. This is also a good time for parents to gain support by talking to other parents. The children work on communication, socialization skills, self-help skills, and physical development while having fun at school. Services include:

•
Family support and education;

•
Music enrichment provided by a registered music therapist;

•
Swimming;

•
A team of speech, physical, and occupational therapists provide play-based exam assessment and parent education sessions;

•
Transportation is provided, when necessary, to and from site-based sessions.

Preschool Program
Preschool classes for children with disabilities are held in half-day sessions four days a week at the school throughout the school year. The emphasis is on cognitive development, social-emotional development, communication, and gross motor and self-help skills.

This integrated program groups typically developing three and four year olds with preschoolers with disabilities in half-day classes four days a week. Many play-based, developmentally appropriate activities help the children learn from each other.

We are committed to a play-based, developmentally, and exceptionality appropriate early childhood program. The program provides a safe nurturing environment in which each child can acquire skills and a positive self-esteem. To be effective, the program will address the strengths, needs, and dreams of the family as well as the child. Our staff strives to identify, accept, and respect the values of individual families. Materials and activities are introduced that reflect and respect the diversity of families in society and the individual needs of children. Assistive technology devices are introduced as needed. The program reflects sound practice based on current research and theories of child development.

Activities are introduced which support children’s growth and promotes natural play as work of children. There is a balance between child directed and teacher directed activities. Teachers facilitate development in all domains when appropriate as well as allow children to learn naturally through active involvement, exploration, making choices and play. These activities will be provided within a schedule, balancing quiet and active play that provides for the intellectual, physical, social and emotional needs of the children.

The program creates a sense of community where each child is valued as a member. Children learn to interact, cooperate, share, and include those with unique differences. Instructional activities are delivered in home, preschool and community settings.

Related services such as communication, occupational and physical therapies are provided in the natural environment (home, play group, preschool classroom, etc.). A continuum of service delivery options are offered to support children with special needs, when meeting for development of an Individual Education Program (IEP) or an Individual Family Service Plan (IFSP). Other services include providing resource information for community service to families.

Requirements for admission to the preschool program are:

•
Resident of Lorain County;

•
3-5 years old at the beginning of the school year (special needs students may be placed during the school year as they turn 3 years old);

•
Placement by Local Education Agency (school district of resident), if a special needs preschooler;

•
Completion of Application for Enrollment and other required papers;

•
Verification of birth date;

•
Multi-factored evaluation for special needs preschoolers completed prior to placement, which includes:

•
Medical evaluation current within six months prior to placement;

•
Psychological evaluation current within one year prior to placement;

•
Other relevant assessments current within one year prior to placement

•
Up-to-date immunization records.
• Adult Services •

GOALS
To assist persons with mental retardation or developmental disabilities to achieve greater acceptance into integrated community opportunities by facilitating the coordinated development and provision of individualized support services.

Sheltered Workshops
Programs in Elyria, Lorain and Oberlin enable clients to improve and maintain work skills, work behaviors, and independent living skills. Guidance as to manufacturing, marketing, and client wage rates is provided by a non-profit Board, the Murray Ridge Production Center, Inc., whose members are drawn from business and industry.

Services
•
Supported employment

•
Independent living skills maintenance (if needed)

•
Transportation/mobility training

•
Community work experience

•
Recreation services

•
Job referral, placement and follow-up

As part of skill training or work training, adult clients are introduced to all aspects of the world of work:

•
Importance of attendance and punctuality

•
Task completion

•
Quality control

Clients are paid for the work that they do according to an industrial wage rate monitored by the Department of Labor

Habilitation
To enable clients to increase their control and independence, the Adult Services program also emphasizes habilitation services:

•
Language development

•
Daily living activities

•
Occupational therapy

•
Mobility training

•
Motor skills development

•
Leisure alternatives

•
Physical therapy

Training and habilitation are scheduled according to an Individualized Plan (IP) negotiated quarterly for each client by a team that may include:

•
Client

•
Parent/Guardian

•
Professionals:

•
Certified Habilitation Specialists

•
Therapists

•
Psychologists

•
Rehabilitation Counselors

• Community Employment •
Murray Ridge Employment Services provides qualified workers and employment assistance to Lorain County businesses in areas such as:

•
Pre-screening and hiring

•
Financial incentives for diversifying workforce

•
Assistance with meeting diversification goals

•
Access to skilled/knowledgeable labor pool

•
On-the-job training for new hires

•
Job analysis

•
Job modification assistance/technical assistance/reasonable accommodations

Employer education and training available on topics including:

•
Disability Awareness

•
American with Disabilities Act (ADA)

•
Diversification

•
Training

Our Community Employment program provides services to over 250 people with disabilities. These services assist individuals to choose, obtain and maintain integrated employment in the community using the following models:

Individual Placement Model
The individual is job placed in a regular community job where training is provided as needed for the person to learn and perform the job. The individual is employed by the company, paid competitive wages, and provided with benefits (if applicable). Support services are provided to the employer and the employee on an ongoing basis.

Enclave Model
A group of individuals trained and supervised in a regular industry or business. A specially trained supervisor oversees and assists approximately eight workers. Enclave employees perform their tasks alongside others doing the same work, unless grouping them is needed to enhance training and supervision.

Services consist of the following areas:
Assessment:
This includes a work evaluation, situational assessments and a consumer profile.

•
Work evaluation is the gathering, interpreting, analyzing and synthesizing of all vocationally significant data. Medical, social, psychological and work histories are collected regarding an individual and related to occupational requirements and opportunities.

•
The vocational evaluation utilizes job analysis, psychometric testing, work simulation including work samples, and situational assessments (on-the-job tryouts) to determine an individual’s vocational strengths and needs. Short term situational assessments of one to two weeks provide information concerning the individual’s interests, aptitudes, and abilities for a given job.

•
A consumer profile consists of gathering information about an individual’s career interest and providing services designed to aid in the exploration of a variety of work environments to determine a career direction. This career interest is also determined through job shadowing (visits to community based work sites) and situational assessments.

Job Development and Placement
•
The program goal is to maximize the employability, independence, integration, and participation of people with disabilities in the workplace and in the community.

•
The referral process emphasizes the development of a vocational plan, which explores the individual’s employment preferences and areas of concern (schedules, desired wages, transportation, etc.). This information is compiled and used in conjunction with assessment information. This information is considered the foundation for Job Development.

•
A two-fold approach is utilized to accomplish this goal. The first being client-centered placement. This approach aids persons in finding their own jobs. Emphasis on how to complete a job application, conduct him/herself during an interview, follow-up on job leads and other supports necessary to help him/her obtain employment.

•
The second approach is selective placement. This approach stresses direct intervention by the counselor within the labor market on behalf of the person with a disability. This approach is more directive. The counselor assesses the work skills of an individual with the demands of the work environment and carefully matches the individual to the job.

Job Coaching
•
Individualized service is a major feature of the Murray Ridge Community Employment Services. Our services are tailored to meet the needs of the particular individuals being served, the employer, the community and the community’s economic base.

•
The individualized placement model is considered by many professionals to be the least restrictive supported employment model. The job coaches provide individualized instruction at the targeted job site. This instruction could encompass mobility training, social skills training, personal hygiene, and job training. Additionally, the job coach serves as a support consultant to the employers by training supervisors and co-workers to be more effective in their interactions with employees who have disabilities. As a support consultant, the job coach is able to engineer the social and physical environment so that the worker with the disability is not always the target of the change.

•
Systematic fading of job coach supervision will begin as soon as possible without jeopardizing the job placement.

Follow-Up Services
These services are designed to enhance the quality and increase the longevity of each placement. These services include the following:

•
Maintaining contact with the employer and individual to ensure both are satisfied

•
Initiating corrective action to address problems in job restructuring and additional training

•
Career planning and development of the Individual Plan (IP) using a person-centered approach

• Residential Services •
GOALS
To continue to provide residential options for current residents and to increase options for individuals who are institutionalized, residing out of county, inappropriately placed, or in emergency situations.

Meister ICF/DD Home
A home on Meister Road, Lorain, is an Intermediate Care Facility for the Developmentally Disabled (ICF/DD), licensed by several state and federal agencies: the Ohio Department of DD, the Ohio Department of Health, and the Ohio Department of Job and Family Services. Services offered include nursing, specialized therapies, and strict standards regarding staff ratios. Residents receive training in independent living skills, personal hygiene, and health. Transportation, counseling services, and community experiences are also available.

Eligibility
Candidates for admission must:

•
Meet all necessary conditions for placement within an ICF/DD facility as stated by Job and Family Services;

•
Have potential for learning to live in a small group setting with a possibility of attaining a more independent mode of living through increasing self-care skills;

•
Be single, widowed, separated or divorced; and

•
Present a certified birth certificate, social security card, Medicaid and/or Medicare card(s), past medical history, financial reports and disclosure, social history, medical and life insurance information, and listing of all current assets.

Licensed Homes
The Lorain County Board operates five facilities for adults. These homes are licensed by the Ohio Department of DD:

•
South Professor Street, Oberlin

•
East College Street, Oberlin

•
East Ninth Street, Elyria

•
Academy Court, Elyria

•
Liberty Lane, Grafton

Supervised 24-hour staff train residents on independent living skills, health, and personal hygiene and provide transportation, community experiences, and counseling services.

Eligibility
Candidates for admission must:

•
Meet state MR/DD eligibility standards;

•
Be ambulatory;

•
Be eighteen years of age or older;

•
Have approval for financial support through the Ohio Department of Developmental Disabilities;

•
Have potential for learning to live in a small group setting with a possibility of attaining a more independent mode of living through increase self-care skills;

•
Be single, widowed, separated or divorced; and

•
Present a certified birth certificate, social security card, Medicaid and/or Medicare card(s), past medical history, financial reports and disclosure, social history, medical and life insurance information, and listing of all current assets.

Housing Board Homes
Homes are available to clients as another residential choice through the Murray Ridge Housing Board, which purchases and renovates homes, renting to groups of no more than four clients who share living expenses and household chores. Rental payments revert to the Housing Board which uses these revenues for repairs and to make additional housing purchases. Placement and monitoring of consumers falls under the responsibility of the Service and Support Administration Department.

• Service and Support Administration (SSA) •
GOALS
To link eligible children and adults with services they need in the community and to protect their rights as citizens with disabilities.

Information and Referral
Anyone living in Lorain County is eligible to access Service and Support Administration services supported by LCBDD. It is often the first step to finding key solutions to questions or problems.

Placement
Service and Support Administration maintain a list of eligible applicants looking for residential placement. If an eligible person wants placement, they can be added to the residential waiting list.

Crisis Intervention and Assessment
Call (440) 324-2366 or (440) 233-4600 between 8:00 a.m. and 4:00 p.m. Monday through Friday with questions or concerns. For emergencies occurring after hours call 440-282-1131.

Emergencies may include

•
Allegations of abuse or neglect

•
Homelessness

•
Policy involvement

Case Coordination and Advocacy
Service and Support Administration works with a broad network of professionals

•
within LCBDD

•
Other agencies

•
Community groups:

•
Education

•
Welfare

•
Law enforcement

Services Monitoring

Services monitoring ensures that Habilitation Plan services are:

•
provided as written;

•
appropriate;

•
delivered in a timely manner.

Providing monitoring service may take a Service and Support Administrator to:

•
housing sites

•
health care facilities

•
workshops

•
recreation sites

•
wherever it is necessary to oversee that services are delivered as required.

• Family Supports •
OVERVIEW
The Family Supports Program serves Lorain County families which have a member with developmental disabilities or a substantial developmental disability living at home.

Procedures
Information/application packets may be obtained from Early Intervention Specialists at Murray Ridge School for participants in that program. All other families are to contact the Intake Coordinator at Service and Support Administration.

Completed applications are to be returned to either the Early Intervention Specialist or to the Intake Coordinator. They are forwarded to the Family Resource Coordinator and reviewed by the Family Resource Parent Committee in the month before the new quarter begins. Allocations are based on needs and the information provided on the applications.

Services Offered
•
Respite Care
Financial assistance is provided for relief from daily care of an eligible family member, either in the family home, the caregiver’s home, or an approved respite facility. Requests range from a few hours, a full day, a scheduled vacation or assistance in an emergency.

•
Special Equipment
Financial and technical assistance may be given toward the purchase of special equipment for an eligible family member.

•
Home Modifications
Financial assistance may be given toward the installation costs of ramps, doorways and other modifications to help an eligible family member with daily activities.

•
Special Diets
Financial and professional assistance may be given toward the use of special dietary preparations or supplements as prescribed by a physician or qualified dietician.
•
Counseling, Training and Education
These support services that meet special needs are available to help family members provide the proper care for an individual with a disability.

Eligible individuals include all families of children and adults who currently receive or have been determined eligible to receive services through the Lorain County Board of Developmental Disabilities and declare these individuals on their past year’s Income Tax form.

Following approval of the application:
•
The family is provided an allocation that can be accessed each quarter

•
Allocation for the family will remain the same for the remainder of the year

•
Families reapply at the beginning of each fiscal year for continuation of funding

•
If the needs of the family change, a new application must be submitted

•
Families applying for additional funding over the base allocation set for each quarter must have applied for any waivers for which they are eligible. (To learn about waiver processing, families need to call the Service and Support Administration).

Providers
A variety of experienced providers offer goods and services. Respite care may come through Easter Seals, family members who do not live in the family home, or professionals in the field of developmental disabilities. Requests for speech, occupational, and physical therapy for eligible children under three years of age must include recommendations of service by a physician, occupational or physical therapist, or speech pathologist. Other private providers must be approved by the Board. Direct reimbursements to parents are possible on a case-by-case basis.

Administration Building

1091 Infirmary Rd. • Elyria, OH 44035

440-329-3734
Superintendent - Amber Fisher, Dr.P.H.

afisher@murrayridgecenter.org
Director of Communications - Timothy Donohue
tdonohue@murrayridgecenter.org
Director of Human Resources - Thomas P. Forhan
tforhan@murrayridgecenter.org
Director of Business - John D. Bonko

jbonko@murrayridgecenter.org
Director of Nursing - Janet Winterstein

jwinterstein@murrayridgecenter.org
Director of Residential Services - Riaz Ahmad
rahmad@murrayridgecenter.org

Murray Ridge School

9750 S. Murray Ridge Rd • Elyria, OH 44035

440-329-3760
Director of Educational Services - Dann W. Swift
dswift@murrayridgecenter.org
Classroom Supervisor - Lenora Oeftering

loeftering@murrayridgecenter.org
Classroom Supervisor - Joan Peterson

jpeterson@murrayridgecenter.org
Early Intervention Supervisor - Valerie Deptula
vdeptula@murrayridgecenter.org
Early Intervention Specialists:

Kathy Bevaque

kbevaque@murrayridgecenter.org

Stephanie Bondra

sbondra@murrayridgecenter.org

Jennifer Doseck

 jdoseck@murrayridgecenter.org

Susan Godfrey

sgodfrey@murrayridgecenter.org

Heather Knoble

hknoble@murrayridgecenter.org

Christina Lance

clance@murrayridgecenter.org

Melissa Leighton

mleighton@murrayridgecenter.org

Shawna Livingston

slivingston@murrayridgecenter.org

Bonnie Minnich

bminnich@murrayridgecenter.org

Dolores Sherba

dsherba@murrayridgecenter.org

Donna Tucker

dtucker@murrayridgecenter.org

Elizabeth Vodraska

evodraska@murrayridgecenter.org
 Elyria Work Activity Center

1095 Infirmary Rd • Elyria, OH 44035

440-284-2720
Director of Adult Services - Pamela Rose-Sebastian
psebastian@murrayridgecenter.org
Director of Vocational Services - Jeffrey Miller
jmiller@mrpcinc.com
Director of Community Employment – Jodi Denes
jdenes@murrayridgecenter.org
Workshop Director - Gary Lyons

glyons@murrayridgecenter.org
 Lorain Work Activity Center

4360 Oberlin Ave • Lorain, OH 44053

440-282-2131

 Workshop Director Cindy Castro-White
cwhite@murrayridgecenter.org

Oberlin Work Activity Center

285 Artino St • Oberlin, OH 44074

440-774-7400

Workshop Director Steve Harder

sharder@murrayridgecenter.org

Service and Support Administration

9740 Murray Ridge Road • Elyria, OH 44035

440-324-2366 or 440-233-4600

Residential SSA Director – Al Sprague

asprague@murrayridgecenter.org
Day SSA Director – Jeff Neal

jneal@murrayridgecenter.org
Waiver Program Manager – Heather Gurchik
hgurchik@murrayridgecenter.org
Placement/Waiting List Manager – Joanne Wolfe
jwolfe@murrayridgecenter.org
Intake Coordinators – John Bender

jbender@murrayridgecenter.org

Nancy Plas

nplas@murrayridgecenter.org
Behavior Specialists – Cori Jakovlic

cjakovlic@murrayridgecenter.org

Terri Osborn

tosborn@murrayridgecenter.org
Service and Support Administrators:

Greg Calkins

gcalkins@murrayridgecenter.org

Kevin Donoughe

kdonoughe@murrayridgecenter.org

Tracy Dunlap

tdunlap@murrayridgecenter.org

Joe Ellis

jellis@murrayridgecenter.org

Anne Friedl

afriedl@murrayridgecenter.org

John Gintonio

jgintonio@murrayridgecenter.org

Cheryl Glatz

cglatz@murrayridgecenter.org

Tracey Halstead

thalstead@murrayridgecenter.org

Sarah Hicks

shicks@murrayridgecenter.org

Deanne King

dking@murrayridgecenter.org

Tony Lawson

tlawson@murrayridgecenter.org

Scott McIver

smciver@murrayridgecenter.org

Suli Meanor

smeanor@murrayridgecenter.org

Kevin Moe

kmoe@murrayridgecenter.org

Margo Mordarski

mmordarski@murrayridgecenter.org

Dawn Neubauer

dneubauer@murrayridgecenter.org

Iwona Pozniak

ipozniak@murrayridgecenter.org

Emily Ramos

eramos@murrayridgecenter.org

Myrna Reese

mreese@murrayridgecenter.org

Jerry Smith

jsmith@murrayridgecenter.org

Angela Toich

atoich@murrayridgecenter.org

Jack Withum

jwithum@murrayridgecenter.org

Michelle Woodham

mwoodham@murrayridgecenter.org
Group Homes
144 Academy Ct • Elyria, OH 44035

440-322-5925

Program Manager – Jill Camp

jscamp@murrayridgecenter.org
335 E. College St • Oberlin, OH 44074

440-775-0282

Program Manager – Shirley Wingard

swingard@murrayridgecenter.org
250 E. 9th St • Elyria, OH 44035

440-322-5004

Program Manager – Anastasia Agee

aagee@murrayridgecenter.org
38588 Liberty Lane • Grafton, OH 44044

440-458-8644

Program Manager – Bernadette Arnoczky

barnoczky@murrayridgecenter.org
89 So. Professor St • Oberlin OH 44074

440-774-7371

Program Manager – Shirley Wingard

swingard@murrayridgecenter.org
4609 Meister Rd • Lorain, OH 44053

440-282-3074
Program Managers -
Gregg Heiden

gheiden@murrayridgecenter.org

Stephen Osundina

sosundina@murrayridgecenter.org

Ron Hauch

rhauch@murrayridgecenter.org
BEECHBROOK
347 MIDWAY PLAZA, SUITE 204
ELYRIA, OH 44035
 PHONE 440-324-4980 FAX 440-324-4987
TOLL FREE– 877-546-1225
www.beechbrook.org
Since 1852, Beech Brook has been committed to helping troubled or at-risk children and families. Today, that work continues through a full range of mental health programs, including:

· Intensive, residential and day treatment;

 · Foster care for children;

· Adoption placement and support for school-age children and sibling groups;

· Family preservation;

· Outpatient mental health services;

· School-based programs;

· Parent support and education;

· Early childhood services for children with emotional and behavioral problems
 · Assertive Community Treatment (ACT) Team for 16-22 year-old youth and young adults
 with ongoing and serious mental health issues.

In Lorain County, Beech Brook provides outpatient mental health services at 347 Midway Plaza, Suite 204, Elyria for children ages 2 - 18 years. The Director of Lorain Programs for Beech Brook, Janet Asche, LISW-S. Her phone number is (440) 324-4980.

Services include:
 Diagnostic assessment;
 Individual therapy ;
 Family and multifamily therapy ;
 Crisis intervention and safety planning ;
 Therapy using play and creative expression ;
 Case management and community support
Beech Brook also provides an Intensive Home-Based Treatment Program (IHBT) in Lorain County. This program offers short-term mental health treatment and support 4-6 hours a week for children /adolescents and their families who are at risk of being placed in out-of-home care or who are just returning from residential treatment or psychiatric hospitalization.

IHBT services will include:

 Mental health assessment

 Community psychiatric supportive treatment

 Crisis response

 Counseling and therapy

 Social Services
Parent Child Interaction Therapy (PCIT) is a 14-session parent training intervention that teaches caregivers specific behavior management techniques as they play with their children. PCIT focuses on improving children's interactions with their parents and promoting positive behaviors. The program is fun for both parents and children, and there is generally marked improvement in 3-4 sessions.

The program focuses on two basic interactions:

(1) Child Directed Interaction (CDI): Caregivers are taught the PRIDE skills and follow the child's lead. They ignore annoying or obnoxious behavior and control dangerous behaviors.

(2) Parent Directed Interaction (PDI): Caregivers learn to use effective commands and specific behavior management techniques as they play with their child. Caregivers are taught effective time out procedures and how to manage children's behaviors in daily settings.

WHO WILL BENEFIT FROM PCIT?

Children ages 2-10 with behavior and emotional problems

 Refuse/defy adults requests

 Lose temper easily

 Annoy others on purpose

 Steal Things

 Destroy things

 Start fights/hurt others

 Have difficulty staying seated

 Have difficulty playing quietly

 Have difficulty taking turns

Caregivers

 Parents

 Foster parents

 Adoptive Parents

 Legal guardians

 Residential caregiver staff

ADVANTAGE OF LIVE COACHING:

 Caregivers are assisted in real time to help their children manage their emotions and behaviors better.

 Our Mission:

To advance the emotional well-being of children, youth, and their families by providing effective, innovative behavioral health, permanency and educational services and by serving as a strong voice for children, youth, and families.

For more information about these or to schedule an appointment, call (877) 546.1225 or e-mail intake@beechbrook.org.

PSYCH & PSYCH SERVICES

MENTAL HEALTH & CHEMICAL DEPENDENCY THERAPISTS

750 S. ABBE ROAD

ELYRIA, OH 44035

PHONE: 440-323-5121 FAX: 440-323-5134

Diana Santantonio, Ed.S. and Associates

www.psychandpsych.com
Today, Psych & Psych Services is helping people with a wide range of mental health substance abuse problems. We meet with individuals addressing everyday life and family issues, before they become major problems. Some people get help when they experience signs of depression and stress. Others seek treatment for addictions and more serious health and mental health concerns. Large or small, whatever problem you face, we are here for you.

Since 1980, our experienced, progressive professionals have been dedicated to providing the most effective and considerate health care available. And, we offer a full spectrum of mental health services to meet your specific needs.

Whether you desire an informal consultation or require extensive therapy, know that we are here to help you.

Each member of Psych & Psych Services is trained to treat general problems such as anxiety and depression. In addition, all staff members have extensive, ongoing training and experience in their respective specialty areas. All non-licensed therapists work under the supervision of a licensed psychologist.

Our diverse staff consists of: Psychologists, Licensed Independent Social Workers, Licensed Professional Clinical Counselors, Master’s Level and Ph.D. Therapists, Certified Chemical Dependency Counselors, Pastoral Counselors, Nurses, Educators.

Fees for services are covered, fully or in part, by most health insurance plans. We accept MasterCard and Visa as well. A self-pay rate is available for patients without insurance coverage. We accept Medicare patients. We welcome all types of Medicaid for Chemical Dependency Treatment, and we take CareSource for mental health services.

Payment plans are available.

Appointments for treatment can be made Monday through Saturday, as well as evenings.

After you contact us, an initial consultation will be scheduled as quickly as possible. In most instances, you will be seen within a day or two of your initial call.

After listening to your problem or situation, we then select the most qualified member of our group of mental health or chemical dependency experts to personally work with you to develop the most effective treatment option for the best possible results. Your input is essential throughout the entire process.

Treatment may include individual therapy sessions, family or couples’ sessions, or a combination of these. Group therapy is also available for numerous problems. Based on your individual needs you will be paired with the most appropriate member of our professional staff to personally work on designing the best treatment for you.

Our services include treatment for:

Conditions Affecting Your Well-Being

· Depression

· Anxiety and Panic Attacks

· Sexual Dysfunctions

· Headaches, Chronic Pain, Fatigue

· Stress

Various Disorders

· Eating Disorders including Anorexia, Bulimia, Obesity

· Post Traumatic Stress Disorders

· Manic Depression

· Learning Disorders

· Sexual Offenders

· Anger Management Problems

Addictions

· Drug Abuse

· Alcoholism

· Smoking

· Codependency

· Counseling for both adults and adolescents

Adult Victims of Childhood Abuse & Trauma

· Physical, Sexual and/or Emotional Abuse

· Incest

· Child of Alcoholic or Drug Abuser

Relationship Problems

· Marital

· Couples

· Families

· Step-Families

· Divorce

· Sexual Problems

· Gay/Lesbian

Life and Family Issues

· Grief/Bereavement

· Career Difficulties and Changes

· School Problems

· Child Behavior Problems

· Family Issues

· Spiritual Issues

· Adoption

Additional Treatment Services:

Phobias, Divorce Mediation, Compulsive Behavior, Gay/Lesbian, Transgender Issues, psychological assessments, disability evaluations. Free support group on Monday 6 PM for people with eating disorders (bulimia and/or anorexia)
Our Assessment Services Include:

· Forensic Evaluations

· Education and Testing Services

· Child Custody Evaluations

· Child and Adult Assessments of Personality and Intelligence

· School Readiness

· School Consultations

· General Mental Health Assessments

· Chemical Dependency and Substance Abuse Assessments

· Adult Sex Offender Evaluation and Treatment

· Disability evaluations

· Anger Management

Addiction Treatment Services

Our dependency specialists and counselors can provide treatment services for the following addictions: Alcoholism, Drug Abuse, Compulsive Gambling and/or Spending, Co-Dependency.
As part of treatment, we offer individual and group therapy and a referral network for related services. We can also help treat addictions through: Assessments & Evaluations, Family Interventions, Ongoing Therapy, Intensive Outpatient Programs, Aftercare, Coordination with Additional Community Resources.

STAFF
Diana Santantonio, Ed. S., Psychologist, Director

David Zachau, M.A., P.C.C.-S

Pat Chmura, M.Ed., P.C.C.-S

Mary Migra, M.S.S.A., L.I.S.W., L.I.C.D.C.

Christine Saladin, P.C.C., C.C.D.C.-I

Mira Walter, Ph.D. in Psychology, Psychology Assistant

Rick Banas, M.A., Psychology Assistant

Kathy Ketchum, M. Div. Psychology Assistant

Jennifer Hodgson, M.Ed., P.C.C.S.

Rosezina Meadows, M.A., N.C.C., P.C.

Sarah Della Vella, M.S.S.A., L.I.S.W.

Philip Verda, M.Ed., P.C.C.-S

Patricia Manns-Birmingham, M.S.S.A., L.I.S.W.-S.

James Priester, M.S.S.A., L.I.S.W.

Chemical Dependency Therapists

Peggy Kirsch, M.S.S.A., L.I.S.W.

Rosezina Meadows, M.A., N.C.C., P.C.

Mary Migra, M.S.S.A., L.I.S.W., L.I.C.D.C.

Nadine Homka-Bardar, M.Ed., P.C.C.-S.

Amy May, M.A., P.C.

Cynthia Arnold, C.C.D.C. III-E, L.I.C.D.C.

HELP ME GROW
216 Third St. Elyria, OH 44035 (Mailing Address: 226 Middle Ave., Elyria)
 Ph: 284-4443 & 284-4464 Fax: (440) 284-4628
 TOTS LINE: 1-800-729-TOTS (8687)
 MRDD Lending Library: (440) 329-3760
Office Hours: 8 am - 4:30 pm (Mon. - Fri.)
Beverly Wilson, Project Director (440) 284-4445
Lorain County Children and Families Council, a department of the Lorain County Commissioners, works to advocate for families by establishing and maintaining systems of service that nurture, enrich and encourage collaboration between individuals and organizations to promote the well-being of children and families in Lorain County. This is accomplished through a dedicated Board, Parents, Staff, and County Administration through the support of various initiatives supported by Federal, state and local dollars. Council provides support and oversight to the following initiatives designed to improve the well-being and lives of children and families in Lorain County.

What is Help Me Grow? Help Me Grow is a coordinated, community based infrastructure that promotes trans-disciplinary, family-centered services for expectant parents, newborns, infants, toddlers and their families. The program is designed for pregnant women and parents with children 0-3 years of age. Free services assist in identifying risk factors, disabilities, and delays that would negatively impact a child’s ability to start school healthy and ready to learn.
Ohio’s Help Me Grow program is administered by the Bureau of Early Intervention Services (BEIS), Ohio Department of Health. It is the responsibility of BEIS, with the advice and input from the Ohio Help Me Grow Advisory Council, to develop and distribute information on policies and procedures related to the operation of Help Me Grow.
Local Impact Lorain County has a population of over 11,700 children between 0 to 3 years of age. The Lorain County Children and Families Council and its contracted agencies provide service coordination to over 2,000 families with children 0 to 3 within our county. It is estimated that about 5% of Lorain County children may be at risk for a delay or disability with 3% being identified as having a diagnosed disability, delay, or medical condition.

HMG Vision To Assure that newborns, infants and toddlers across Ohio have the best possible start in life.

HMG Goals The Lorain County Children and Families Council, a department of the Lorain County Commissioners, plans, coordinates, and administers the Help Me Grow program. The following goals have been identified:
• All expectant parents and families of newborns, infants and toddlers who desire services are identified, evaluated and served.
• Traditionally under-served expectant parents and families with newborns, infants and toddlers will be identified, assessed, referred, screened, evaluated and served, if eligible, in accordance with the family's concerns, priorities and resources.
• Expectant parents and families with newborns, infants and toddlers will receive desired services and supports to enhance the development of the eligible child and family members.

Lorain County Help Me Grow Program Ohio’s birth to three program that provides family-centered services for eligible expectant parents, newborns, infants and toddlers and their families. Key components of this service are on-going home visits by HMG professionals until the child turns three years old. Council handles on average 170 referrals monthly for HMG services Approximately 1.6 million state and federal dollars support this program locally.

Child Abuse Prevention Programs Council, through funding provided by the Ohio Children’s Trust Fund, provides funding and program monitoring of child abuse programs and services including strengthening families programs, prenatal education, respite services for at-risk families, and school outreach. Almost $90,000 is distributed annually to support Council’s goal of reducing child maltreatment by 10% over the next three years.

The 8 Program Components HMG has eight program components available to families. Depending on the needs of your child, you may qualify for services at no charge to you or your family:

• Central Intake and Referral: All referrals for HMG services are received through the Children & Family Council Central Intake Office. Referrals are made by calling the TOTS Line at 1-800-729-TOTS (8687) or faxing a referral form to (440) 284-4628.

• Home Visiting Services: Home visiting services are conducted in the privacy of family’s home. A HMG professional conducts a prenatal visit to eligible pregnant mothers under 20 years old, developmental and health screenings of the child, conducts a mental health screening of a new mother, and provides support to the family. Continued sessions provide information and education on parenting and child development to the mother. Referrals to other services may be made at this time.

• Individual Family Service Plan Development: All HMG services are guided by a Individualized Family Service Plan that is developed and signed by the parent and other team members. The ISFP is monitored by HMG professional to ensure families are receiving appropriate and quality care until children are transitioned from the HMG program.

• Family Support Services: Specialized services are provided to all HMG families. These services include parent to parent support contacts and group activities. A family support specialist holds monthly support group meetings in Lorain County for parents of children with disabilities and parent with multi-birth children.

• Multi-Disciplinary Evaluation for Developmental Delays: Evaluations are conducted by professional Early Intervention Specialists to assess the social/emotional, communication, cognitive, physical, and adaptive needs of a child.

• Specialized Services (Must meet eligibility guidelines): These services include respite services, transportation, and early intervention services. The Ohio Department of Health maintains a system of payment for the provision of these services under the HMG if a child is found to meet all required eligibility guidelines.

Non-behavioral Health services for Children Council through the partnership with MR/DD supports a lending library for families with special needs children. Funding is provided by the Access to Better Care GFR funding from the State of Ohio.
Service Coordination Council supports a county-wide service coordination plan for families and is currently developing a new plan that will better meet family needs. This plan calls for a central intake and coordination mechanism in the County so that families who are involved in multiple systems can be better served.

Youth drug and alcohol use prevention Council is part of a collaborative effort in Lorain County to decrease and prevent drug and alcohol use among its youth. It has recently partnered with Communities That Care, which is a community-based group of professionals committed to increasing the protective factors and lowering the risk factors of youth to prevent alcohol and drug use in youth in 6th – 12th grades. There is a commitment to see a reduction by 10% of youth reporting use of alcohol, drugs and tobacco by 2009 using prevention efforts and community outreach and mobilization.
Steps to access services of Help Me Grow

1. Calls for the Help Me Grow program come through 1-800-729-TOTS (8687)

2. Faxing a referral form to (440) -284-4628.
3. Contact the Council (Lorain County Children & Family Council)

Names of contact people and emergency contact information

If you cannot find a person's extension, switch to the Alphabetical Listing or dial 440-329-5000 for the County Offices of the Children & Family Council.

 Name:
 Email Address:

Extension: Title:
Stefano, Melissa mstefano@loraincounty.us 284-4467 Executive Director
Spillman, Cynthia cspillman@loraincounty.us 284-4464 Fiscal Specialist
Wilson, Beverly bwilson@loraincounty.us 284-4445 Help me Grow Project Dir.
Janis, Marla mjanis@loraincounty.us 284-4443 Central Intake Coord.
Camp, Mary mcamp@loraincounty.us 284-4434 Family Support Specialist
Janis, Marla Janis Ph: 800-729-8687 Fx: 284-4628 Central Intake Coordinator

Help Me Grow Sites & Service Coordinators:
Catholic Charities Family Center of Elyria, 628 Poplar St., Elyria Ph: 440-366-1106 Fx:366-5645

Brenda Hernandez (Supervisor), Connie Bartos, Constance Koker & Carla Schreiner

Elyria City Health District, 202 Chestnut Street, Elyria Ph: 440-323-7595 Fx: 284-1558

Debbie Morog (Supervisor), Emma Albarado, Joy Box, Kim Gallagher & Lisa Ohm

Lorain City Health Dept., 1144 W. Erie Ave., Lorain, 44052 Ph: 204-2300 Fx: 246-6894

Kathy Loughrie (Supervisor), Gloria Gonzalez, Teresa Kuhlman, Kimberly Stutt & Monica Tomaszewski

Sina K Evans Center, 1536 E. 30th Street, Lorain, 44055 Ph: 277-8269 Fx: 277-8107

Aimee Poe (Supervisor), Kelly Cleveland, Rebecca Kondrich, Mildred Santiago & Kate Stead

Criteria used to close cases:

1. If parent no longer wants the child to participate in the program,

2. The child has reached the age of three,

3. All developmental milestones of the IFSP have been met
Problem Solving Approaches for Agencies Serving Children & Youth
A. Workers try to resolve differences between themselves

· Make joint home visits together if needed.

· Make contact, and/or phone call to the worker to discuss the point of difference.

· Seek supervisory consultation to problem solve.

· Check Release of Information to make certain you have what you need (get it up front).

B. Request the supervisor’s assistance after attempting to resolve the issue

· The supervisor will discuss strategies for resolving the problem with the worker.

· The supervisor can call the supervisor from the service-providing agency to determine what is going on.

· Supervisors should check concerns such as why the phone messages were not answered
· Why was there no response from the worker
*Note: For problems with return phone calls, when leaving a message, give details – the time frame needed for response, indicating a sense of urgency in the message if this is the case, and what is needed, with good times to return the call.

C. Request the manager’s assistance after attempting to resolve at the supervisory level.

· The manager will discuss strategies for resolving the problems with the supervisor.

· The manager will call the counterpart in the service providing agency to obtain information and to address the concern.

D. Keep in mind these things as you work to resolve a difference with a fellow service provider:

· We share responsibility for Lorain County children; we’re all in this together.

· Accurate information is essential in making decisions and forming conclusions about people and situations.

No matter what – our kids come first!
PAGE
55

