

Kids for Camp 2013

Summary Report

Another Summer of Progress

Just the Facts

Camp was made up of:

- 65 campers
- 40 staff members
- 3 BCBA consultants
- 80 teen volunteers
- 18 typical friends
- 5 parent leaders

Campers' School Districts

- 28 Escambia County students
- 18 Santa Rosa County students
- 12 private school students
- 3 young adults in adult transition programs/out of school
- 4 out-of-state participants (Alabama and Kentucky)

Supporting our Campers

Fridays at Cokesbury

Thanks to Joe Webb, along with the entire ministry team at Cokesbury United Methodist for welcoming us onto their campuses

Our amazing community

A Close-Up Look at Our Staff

- **Leadership Staff:**
 - 2 Campus Coordinators
 - 3 Board Certified Behavior Analysts – consultants
 - 4 coaches – 2 Santa Rosa County teachers, 1 Escambia County teacher, 1 Baldwin County, Ala., teacher
 - 11 Lead teachers -- 5 Escambia County employees, 6 Santa Rosa County employees
- **23 instructors:**
 - 9 college students
 - 10 Escambia County School District employees
 - 4 Santa Rosa County School District employee

Measuring Effectiveness

- We measure Kids for Camp's impact on our community through various surveys and the camper target data
- This year, we had 100% participation on the staff survey and 100% participation on the parent survey

Parent Survey Results

Overall Satisfaction with Kids for Camp

Parent Survey Results

Satisfaction with learning targets chosen

Parent Survey Results

Satisfaction with Camp Leadership Staff

Parent Survey Results

Recommend Camp to Another Parent

■ Very Likely ■ Likely ■ Somewhat Likely ■ Somewhat Unlikely ■ Unlikely

What our Parents are Saying

"Christopher loved coming to camp every day because he had nurturing and supportive teachers and staff. Every summer it is like coming home for Christopher and our family." - *Melissa, mom to Christopher, age 8, fourth year at camp*

"Wish camp was all summer and had some weekends throughout the year!"
- *Emily, mom to Mitchell, age 20*

Quotables from the Staff

"I am so excited to use the method of staggering JTP tasks in my classroom! This summer Angie had the campers grouped together by task/location and they spent 15-30 minutes at each station and then swapped. I plan to use that in my classroom."

- Jennifer Burgemeister, first year instructor, ESE teacher at Gulf Breeze High School

Staff Shows Growth

Average Test Scores

■ Pretest ■ Posttest

Staff Survey Results

Satisfaction with leadership staff

Staff Survey Results

Likelihood of using training in a classroom in the fall

Quotables from the Staff

- “I use the training I receive from camp on a daily basis. The best thing is that it is behavioral training and not exclusive to children and young adults with autism.”
– *Angie Frank, lead teacher at Washington*

Holm Campus

A Quick Look at Holm

- 2 campus coaches
- Six classrooms – Six lead teachers and 15 instructors
- 32 campers – ages 3 to 13
- 18 typical peers
- Assessment tool - VB-MAPP
- Mands and Social Skills

Building Blocks of Success

- Targets Summary:
- 94% of all targets introduced were mastered
- 100% of all campers improved by mastering one or more targets over the course of camp

Camper Gains

Targets

■ Introduced Targets

■ Mastered Targets

Room 1

Room 2

Room 3

Room 4

Room 5

Room 6

76

34

48

47

76

75

75

29

48

47

63

72

Camper Gains

Skills

■ Intro Skills

■ Mastered Skills

53

31

36

18

21

53

52

27

36

18

17

50

Making Fridays learning days

Washington Campus

A Look at Washington

- 2 lead coaches
- 31 campers (ages 12 – 22)
- 3 Young Teens classes – 3 lead teachers and 4 instructors
- 2 JTP teens classes – 2 lead teachers and 5 instructors
- Social skills training, job skills training, and natural environment teaching around the community

Campers Made Progress

Targets

■ Introduced Targets

■ Mastered Targets

YT 1

YT 2

YT 3

JTP 1

JTP 2

46

70

110

70

118

36

64

96

60

84

Skill Acquisition

Skills

■ Intro Skills
■ Mastered Skills

YT 1

YT 2

YT 3

JTP 1

JTP 2

21

30

26

20

48

11

24

15

10

11

Young Teens

The lunch business was a big success again this summer

The staff in these classrooms provided creative opportunities for skill acquisition

Reaching into the community

In total, the JTP class processed more than 12,000 pounds of food for Manna Food Pantry

Over 6,000 towels folded and over 250 wheelchairs cleaned by our Sacred Heart interns

Teaching Job Skills

By the numbers

- Labeled 500 bags for Bodacious Olive Company
- Stamped over 100 thank you cards
- Packaged 50 pencil boxes with supplies and assembled 200 boxes for local schools
- Handcrafted 100 tile coasters for thank you gifts

It's All Learning

Creating fun
opportunities
to practice
real world
skills

Teen Volunteers -- By the numbers

80 teens throughout camp, on both campuses

Volunteer hours total – 4,263

Washington – 3,225 volunteer hours

Holm – 1,038 volunteer hours

Our Next Steps

- Securing quality leadership
- Broadening our JTP program
- Inclusive camps

