	[image: image1.png]

	[image: image2.png]Start

LLC

Helping families today, reach goals for tomorrow

720 Gracern Rd. Suite 450
Columbia, SC 29210

803-929-1112 (Columbia) or 864-627-5097 (Greenville)
Disclaimer: This list was prepared by Bright Start to provide information to families about summer opportunities and is not all-inclusive. Bright Start is not affiliated with any of the camps or activities listed. For more information, please contact the individual camp or activity director listed.

2015 Summer Camps (Residential & Day) and Activities
for Children and Adults with Special Needs
	Activity
	Location
	Phone
	Web Address
	Date
	Ages
	Cost
	Description

	Jaycee Camp Hope
	Clemson
	864-646-7502

Greg Brock
	www.clemson.edu/outdoor-lab
	June-July
	Ages 7 and up
	395.00 Instate
	Overnight campers with developmental disabilities and staff live in comfortable cabins and all meals are provided in the dining room. Campers are assigned to cabin group based on age, level of functioning and previous camp experience. Staff to camper ratio is 1:3. Parents should contact Greg Brock to determine which program may be the best fit for the student.

	Camp Burnt Gin

	Wedgefield
	803-898-0784
	www.scdhec.gov.campburntgin
	June-August

*Several Different Sessions depending on age.
	Ages 7-25
	Free

(Applications must be submitted by March 1st.)

	Summer camp for children with physical disabilities and chronic illnesses. Offers swimming, boating, arts and crafts, sports and games, fine arts and nature studies.

Application deadline: March 1

	Richland County Recreation
	Denny Terrace Community Center
	803-754-6720

Salena Tisdale
	www.richlandcountyrecreation.com

go to Programs, then Adaptive Recreation
	*
	*
	*
	Numerous activities including camps, family nights, soccer and other programs are offered for special needs students. Please call Mr. Scott for more information.

	Activity
	Location
	Phone
	Web Address
	Date
	Ages
	Cost
	Description

	Camp Wonder Hands
	Camp Kinard

(Near Batesburg-Leesville)
	803-296-5437

ET Taylor
	www.campsite.palmettohealth.org
	
	Ages 7-15
	Free
	Residential camp for deaf and hard-of-hearing children.

	Summer Teen Program
	SC Commission for the Blind
	803-898-8731
Denise
	www.sccb.state.sc.us
	
	14-21 who receive services
	Call for info
	Purpose of this camp is to provide meaningful work experience and vocational exploration, reinforce and expand adjustments to blindness skills and facilitate positive attitudes toward blindness.

	Camp Lion’s Den
	Clemson
	864-934-9244

Janey Whitsel
	www.clemson.edu/outdoorlab
	
	7-17
	Free
	Children with visual impairments

	Camp Spearhead
	Marietta
	864-288-6470

Randy M.
	www.campspearhead.org
	June-Aug
	8 and up
	
	Camp Spearhead creates an environment of unconditional acceptance for youth (8yrs +) and adults with special needs and disabilities. Camp Spearhead offers residential camp programs in the summer and 20 weekend programs throughout the school year.

	SC SDB
	Spartanburg
	864-577-7588
	www.scsdb.org
	
	6-14
	$40
	Children w/visual and hearing impairments

	SOAR
	Balsam, NC

	828-456-3435

Lynne Neaves
	www.soarnc.org
	June-August
	8-18
	Cost depending on the camp chosen
	Children w/learning disabilities or ADD/ADHD

	YMCA spectrum camp
	Greenville
	864-836-3291
	www.campgreenville.org
	
	All Ages
	Depending on Camp
	Family camp for Children on the Autism spectrum

	Camp Victory Junction
	Randleman, NC
	
	www.victoryjunction.org
	June-August
*Several Different Camp Options
	6-16
	Free to those who meet eligibility through a selection process
	Victory Junction enriches the lives of children with chronic medical conditions or serious illnesses by providing life-changing camping experiences that are exciting, fun, and empowering, in a safe and medically-sound environment. Located in Randleman, NC, Victory Junction is built upon 84 beautiful acres donated by Richard and Lynda Petty. Themed around NASCAR racing, the camp echoes the sights, sounds, and feel of a real racetrack.

	Camp Bob Cooper
	Summerton, SC
	Linda Jordan at (803)

 478-2105
	To register or for more info. (803) 478-2105

http://www.campbobcooper.com/
	
	
	
	Great Summer Camp Options for Children

and Families Affected by Autism

4-day/3-night options!

	Activity
	Location
	Phone
	Web Address
	Date
	Ages
	Cost
	Description

	Aerie Experiences
	Georgia, NC and Tennessee
	Matthew Weneta
mdweneta@aerieexperiences.com
404-285-0467

	www.aerieexperiences.com

	June - Aug
	Ages 8-17

	
	The summer camp is designed to offer wilderness and outdoor camp experiences to the “nontraditional” camper. Campers will spend eight days and seven nights exploring the south east’s scenic wilderness and their own infinite potentials. This camp is for children diagnosed with Neurobiological Disorders, Aspergers, Learning Disabilities, Nonverbal Learning Disabilities, High Functioning Autism, Pervasive Developmental Delays and/or ADHD.

	Camp Caglewood
	Flowery Branch, Georgia
	678.405.9000

	http://www.caglewood.org/Special_Needs_Camp.asp
	May-August
	All ages
	$200.00
*However most waivers will usually pay the cost.
	Participants: Children and adults diagnosed with developmental disabilities including Autism Spectrum Disorder, PDD, Down Syndrome, and Cerebral Palsy.
Description: Caglewood is a Special Needs Camping Program that serves individuals with developmental disabilities through active programming that provides enhanced life experiences, personal development, and respite opportunities. They have several weekend camps available for the summer:

	Kidbuilders
	Simpsonville
	864-757-9846
	www.kidbuildersllc.org
	
	6-12
	150/Week
	Children in need of ST, OT, or reading services

	Camp Independence
	Greenville
	864-609-5054
	www.diabetes.org
	
	6-16
	
	Children w/ diabetes

	Camp Sunshine

And

PAALS Doggone Days of Summer Camp

	Columbia
	803-754-6720

Carla Green
ext 252
	www.richlandcountyrecreation.com

	
	Ages 6-26
	
	Camp Sunshine is available in two, three–week sessions from 9:00 AM to 3:00 PM every weekday during the summer. Activities provided by the staff of the Richland County Recreation Commission’s Adaptive Recreation Department include arts and crafts, drama, basketball, soccer, and usually a weekly field trip.

	Activity
	Location
	Phone
	Web Address
	Date
	Ages
	Cost
	Description

	Richland County Recreation
	Denny Terrace Community Center
	803-754-6720

Andrew Scott

ext 203
	www.richlandcountyrecreation.com

go to Programs, then Adaptive Recreation
	*
	*
	*
	Numerous activities including camps, family nights, soccer and other programs are offered for special needs students. Please call Mr. Scott for more information.

	Bridges at

The Therapy Place

	3620 Covenant Rd.

Columbia, SC 29204

	803-787-3033
	http://thetherapyplace.org
Download the brochure:
http://www.thetherapyplace.org/bridgessummer.html
	June - August
	2-10
	Tuition is based on an online financial aid application. The min. for full-time is $250. The min. for part-time is $150.
	Class Information: The hours for the Bridges at TTP Fall/Spring Program are 8:30am-2:30pm Monday through Friday.

Three potential scheduling options are available:
Full day: 8:30am-2:30pm (Mon-Fri OR 3 days per week)
Half day: 8:30am-12:00pm (Mon-Fri only)

	Camp Sun Fun
	Camden
	803-425-6009

Ricky Bowers
	www.kershaw.sc.gov
	
	6-21
	$40-1 Week
$75-2 Weeks
	Kershaw Recreation Camp for developmentally disabled children and young adults is for one or two weeks and includes games, nature study, swimming and more.

	Super Summer Camp
	Irmo

Seven Oaks Park
Irmo/Chapin

Recreation
	803-732-1999
	www.icrc.net
	June-July
	8-13
	100-200/ Week
	Camp for children with special needs. Each week campers will go on several field trips. A 1:4 staff to camper ratio is maintained at all times. Campers must bring a lunch each day. Snacks provided. Mon-Fri 7:30am-5:00pm.

	AMF Bowling
	Columbia
	803-798-1310

	www.amf.com
	June-July
	K-12
	
	Lanes are wheelchair accessible and lane ramps are provided. Parents will need to assist their children.

	All Star Gymnastics
	Columbia
	803-561-9682

Emily
	www.asgtumblers.com
	
	5-12
	Call for prices
	Saturday 2 hour play time sessions will be held once a month for special needs students. Parents are asked to RSVP by Wednesday before the session to help prepare.

	Jumpstart Camp
	Glenforest School
	Susan Thomas
803-796-7622 Ex. 115
	www.glenforest.org (see flyers on website)
	
	
	2 Week Session and Price TBD
	This Is just a jumpstart camp that is going to be held to get the kids ready to go back to school.

	Dream Riders Equestrian
	Lexington
	803-957-7906
	www.dreamrider.org
	Sept-June
	Ages 4 and older
	$120 for 6 weeks
	An accredited horseback riding program for people with special needs serving various types of handicapping conditions. Scholarships available.

	Activity
	Location
	Phone
	Web Address
	Date
	Ages
	Cost
	Description

	Camp Talk
	Willow Ridge Church

Lexington, SC
	
	www.camptalk.org
	June-July

	Please Call
	 1 Full 200

Half 100

1Day 50

½ Day 25
	Camp T.A.L.K is an inclusive social skills day camp for children ages 10 and up. Our focus is on students who have a diagnosis of Asperger's Autism or PDD-NOS. We work on practicing social skills and building friendships in a highly supervised, safe setting that includes field trips, team building games, guest speakers, music and movement.

	Summer Music Group
	Columbia, SC
	Key Changes Music Therapy Services, LLC
1310 Lady Street, Suite 710
Columbia, SC 29201

678-414-3042

	www.keychangesmusictherapy.com
	
	Birth to 5th Grade depending on the Session
	Cost: Regisration-135 for 8 Weeks

$18.00/ Group

Register before May 24th for a $25 Early Registration Discount
	Becoming Super Stars is two sessions of five week, 45 minute music therapy groups that will focus on positive group music making, social skills, musicianship, songwriting, and self expression. Participants will learn not only about music, but themselves and their peers. Social opportunities will include group drumming, songwriting, and a variety of musical activities designed to enable learning of and practice of social skills. Topics will include, but are not limited to: personal identity, bullying, peer pressure, parents and siblings, and coping skills.

The websites below include a listing of summer camps and activities:

www.scddc.state.sc.us; www.veryspecialcamps.com; www.sc.edu/scatp/camps
PAGE
1

