

Uniquely You!

JANUARY 2026

DETROIT METRO

meet the
Ferrell
Family

PHOTO BY
KAYLA RENEE
PHOTOGRAPHY

CELEBRATE • CONNECT • IMPACT

SERVING CLIENTS
Statewide

Grand Rapids | Saginaw | East Lansing | Southfield | Battle Creek | Jackson | Ann Arbor | Kalamazoo

CHALGIAN & TRIPP
LAW OFFICES PLLC

YOUR **MICHIGAN** LAW FIRM FOR SPECIAL
NEEDS PLANNING AND ADVOCACY

MIELDERLAW.COM • 248-799-2711

SNA
SPECIAL NEEDS ALLIANCE

Your Money.
Your Independence.

"My MiABLE account **removed the stress** of managing my assets closely, giving me the **security** to handle unexpected expenses because it's **easy to use** and processes transfers reliably."

— Aaron Martinuzzi, *MiABLE* account owner

Learn how you can find financial independence at Michigan.gov/MiABLE.

MiABLE
INVEST • SAVE • SPEND

**MEET THE
UNIQUELY YOU
TEAM!**

PUBLICATION STAFF

Jamie Olson
Area Director & Publisher

Christina McGairk
Editor-in-Chief

Christia Woodford
Content Manager,
Publishing Assistant
and Local Events

Kristin Dillon
Events Coordinator
and Staff Writer

Janalee Grainer
Uniquely you -
Account executive
Stroll Oakhurst

STAFF WRITERS AND CONTRIBUTORS

Maria Giancotti

Melanie Young

Charlotte Bachelor

Molly David

Ron Sandison

Steve Friess

Dorene Philpot

Rebecca Parten

Jesse Ronne

Chris Butts

PHOTOGRAPHER

Ashley Ferrell
A. Ferrell
Photography

Kourtnei Graves
Photos by Kourtnei P.
Graves

Your Story Matters!: Meet the Ferrell Family

MiABLE
INVEST • SAVE • SPEND
Making A Difference: The ABLE (Achieving a Better Life Experience) Act

STEP
Services To Enhance Potential
STEP Members Shine on Stage and in the Community!

RARA
★RECREATION★
Sponsor Spotlight

Judson Center
The Heart of the Work, Why Autism Professionals Matter Now

Healing Haven
Behavioral Health & Autism Therapy Services

IEP
Seclusion and Restraint in Michigan Schools: What Parents Need to Know

Meziah Kidz
Nonprofit Spotlight

ISSUE PREVIEW

- Pages 6-9 Your Story Matters!: Meet the Ferrell Family
- Pages 10-11 Judson Center: The Heart of the Work, Why Autism Professionals Matter Now
- Pages 12-14 Sponsor Spotlight: RARA Recreation
- Page 15 Making A Difference: The ABLE (Achieving a Better Life Experience) Act
- Pages 16-17 See What's Happening at STEP!: STEP Members Shine on Stage and in the Community!
- Pages 18-19 Healing Haven: The Importance of Early Intervention for Autism
- Page 20 Chapters of Change: Self-Esteem is Cool
- Page 21 Advocate Like A Mother
- Pages 22-24 Local Events
- Page 25 Save the Date: Detroit Symphony Orchestra Free Sensory-Friendly Concert

PUBLISHER/ADVERTISING INQUIRIES
Jamie Olson
248-882-8448
Jamie.Olson@n2co.com

SCAN THE QR CODE TO SUBSCRIBE OR NOMINATE:
<https://www.facebook.com/UniquelyYouMichigan>

To Schedule An Appointment With Jamie Olson-*Uniquely You!*

Scan to view past digital copies, find resources, share a story or learn more about being involved.

IMPORTANT PHONE NUMBERS

911	Emergency
833-633-5788	Ealy On Michigan https://www.michigan.gov/mde/services/early-learners-and-care/special-ed-05/early-on-michigan
833-633-5788	Michigan Department of Education: Office of Special Education https://www.michigan.gov/mde/services/special-education-
517-374-1171	Michigan Family Forum Michigan Family to Family www.f2fmichigan.org/
269-345-1913	Michigan Foundation for the Blind and Visually Impaired
517-241-3740	Michigan Department of Health and Human Services www.michigan.gov/mdhhs
517-241-3740	Michigan Family and Social Services Administration (FSSA) www.michigan.gov/mdhhs
517-241-3740	Michigan State Department of Health www.michigan.gov/mdhhs
833-808-7452	Michigan Statewide Independent Living Council (MSILC) www.msilc.org/
800-457-4584	Medicaid Disability
313-446-4444	MI Choice Waiver Program
988	National Alliance on Mental Illness
517-241-7004	Preschool & Out-of-School Time Learning www.michigan.gov/mde/about-us/mde-divisions-and-offices/preschool-and-out-of-school-time-learning
517-284-7290	Self-Advocates of Michigan (SAM)
800-772-1213	Social Security Administration (SSA)
1-800-772-1213	Social Security Disability Insurance (SSDI)
833-633-5788	Special Education Questions
517-203-1200	United Cerebral Palsy Association of Michigan ucp@ucpmichigan.org
517-241-5324	Vocational Rehabilitation Services (VR)

Jamie Olson:
Uniquely You!
Magazine Area Director
jamie.olson@n2co.com
248-882-8448

n2co.com

Celebrate. Connect. Impact.
© 2026 The N2 Company, Inc..

DISCLAIMER: The views expressed in the articles and advertisements in *Uniquely You* are those of the authors and advertisers and do not necessarily reflect those of The N2 Company or the publisher. Inclusion of paid advertisements does not imply endorsement, and neither N2 nor the publisher is responsible for the business practices of advertisers. We are proud to feature businesses that share our commitment to showcasing local connections. Please note that businesses profiled may have provided free products and / or services for the review. *Uniquely You* is for general informational and entertainment purposes only and is not intended to provide medical, therapeutic, educational, or legal advice. Always consult qualified professionals regarding the care and support of individuals with disabilities. NOTE: When community events take place, photographers may be present to take photos for the event, and they may be used in this publication.

517-487-5426	Arc Michigan arcmi.org
877-463-2266	Autism Alliance of Michigan https://autismallianceofmichigan.org/
517-882-2800	Autism Support of Michigan https://autism-mi.org/
517-241-3740	Behavioral Health and Developmental Disabilities Administration www.michigan.gov/mdhhs/keep-mi-healthy/mentalhealth/procurement/welcome-to-behavioral-health-and-developmental-disabilities-administration
269-345-1913	Michigan Foundation for the Blind and Visually Impaired
517-241-3740	Michigan Developmental Disabilities Council www.michigan.gov/mdhhs/keep-mi-healthy/mentalhealth/developmentaldisability
800-605-6722	Michigan Rehabilitation Services (MRS)
517-333-6655	Capital Area Down Syndrome Association www.cadsa.org
616-732-7358	Deaf and Hard of Hearing Services (DHHS) www.deafhhs.org/
269-337-3600	Disability Determination Bureau
517-241-3740	Division of Aging www.michigan.gov/mdhhs/adult-child-serv/adults-and-seniors/behavioral-and-physical-health-and-aging-services/aging-services
517-241-3740	Division of Family Resources (DFR) www.michigan.gov/mdhhs
800-75-SEALS	Easterseals MORC www.easterseals.com/MORC/

Scan to view the past issues of Special Needs Living and *Uniquely You!*

Scan to view past digital copies, find resources, share a story or learn more about being involved.

Would you like to advertise in *Uniquely You!* to share valuable information and help support the community? Scan to grab some time to connect & learn more about being involved: <https://calendly.com/jamie-mccabe/special-needs-living-magazine>

YOUR STORY MATTERS!

meet the FERRELL FAMILY

The Girl With the Yellow Bow: Addy's 1% Miracle

BY KRISTIN DILLON

Kristin Dillon

A Mother's Instinct

On May 10, 2021, Ashley Ferrell followed her gut. Her two-month-old daughter, Adalyn “Addy” woke up looking unwell. Their pediatrician recommended monitoring her at home, but as the day wore on, Ashley couldn’t shake the feeling that something was deeply wrong. By evening, she and her husband, Denny, rushed Addy to their local hospital in West Michigan.

They first went to their local hospital, where initial tests were run before Addy was transferred to Helen DeVos Children’s Hospital in Grand Rapids.

Upon arrival, Addy went unresponsive. She was intubated, and Ashley and Denny were ushered into a waiting room. A doctor soon arrived with the kind of news no parent expects to hear: their baby girl had a 1% chance of survival.

Ashley remembers walking back into the PICU and seeing her tiny daughter “hooked up to way too many tubes and wires a baby should ever be hooked up to.” The image is forever seared into her memory.

Addy was in total organ failure. Sepsis had taken hold. Her tiny body was also fighting meningitis of an unknown origin.

A Name for the Unthinkable

The next day brought an answer: Late Onset Group B Strep (GBS).

Most parents only hear about GBS in passing swabbed at 36 weeks, given penicillin if positive. But Addy came too fast at 37 weeks, weighing just under five

pounds. No one told Ashley what happens when GBS slips through undetected.

“Group B doesn’t give you warning signs she was the happiest baby the night before,” Ashley says.

Addy’s brain was swelling. She had seizures, strokes, and brain bleeds. Doctors diagnosed her with a Severe Traumatic Brain Injury and told Ashley and Denny that if she survived, she would likely require a tracheostomy, would never walk, talk, eat, or live independently.

She also developed a blood clot and was placed on Lovenox injections, blood thinners Ashley had to administer twice a day for two months.

“Giving your three-month-old baby a shot in the leg every twelve hours was heartbreaking,” she recalls.

Ashley remembers those days as a blur of terror and stubborn faith: “They told us to prepare for the worst. But something in me said, this isn’t her story.”

Curious George in the PICU

In the midst of machines and monitors, one unlikely companion became Addy’s anchor: *Curious George*.

The cartoon was played during long, quiet hours when Addy needed to stay still for tube feeds. For Ashley, it was more than background noise, it was a thread of memory.

Before Addy was born, Ashley’s sister had passed away, and she loved *Curious George*. After her death, Ashley kept her artwork, handprints, gifts like sacred relics. And suddenly, here

CONTINUED ►

was her daughter, clinging to the same character in the fight of her life.

The child life team at the hospital even printed Curious George artwork for Addy's PICU door. Nurses began to call her "The Girl with the Yellow Bow" a gentle twist on Curious George and the Man with the Yellow Hat. For Ashley, it felt like her sister was there with them, woven into Addy's fight.

A Fighter Emerges

Against every prediction, Addy began to fight back. She opened her eyes, one of them swollen shut, and slowly weaned off the ventilator until she was breathing on her own. Though she couldn't eat by mouth, she came home with a feeding tube after 18 days in the PICU.

"If pulling those out was an Olympic sport, she'd be a gold medalist," Ashley jokes.

By December 2021, Addy had a surgically placed G-tube, which she used for five months before retiring it completely.

Today, Addy is four years old. She walks. She runs. She eats. She swims. She laughs. She is nonverbal, but expressive and radiant. She recently had eye surgery to help with third nerve palsy caused by her illness, where doctors tightened and loosened muscles to improve movement in her right eye.

"She does everything they told us she wouldn't do," Ashley says.

And through it all, *Curious George* remains her comfort and joy.

The Real Impact

For the Ferrells, life changed overnight. In the four years since Addy's diagnosis, therapy has become their full-time rhythm: physical, occupational, and speech, with an ever-expanding team of specialists. Addy also goes to school, and participates in equine therapy at Renew Therapeutic Riding Center, and will soon begin Applied Behavior Analysis (ABA).

Ashley recalls many of the early challenges: watching Addy learn to walk with "the smallest and cutest walker you have ever seen," getting fitted for a Cubby Bed to keep her safe at night, and learning to manage braces, and adaptive bikes that became everyday fixtures in their home.

There were also sensory challenges, Pica, and the ache of having no formal way to communicate with her.

"She's nonverbal and doesn't have an AAC device yet," Ashley explains. "Right now, if she wants something, she might bring us to it, but there's no clear way to know what she's thinking or feeling." This fall, Addy will begin trialing AAC technology at her clinic. "We're hopeful," Ashley says. "She's so smart and so stubborn, when she decides to show us what she knows, it's incredible."

Ashley also remembers the difficulty of leaving their PICU family after 18 days. "Our nurses were amazing. I still talk with one daily. By the end of our stay, she could look at me during rounds and know

exactly what I was thinking, she'd start with, 'Mom wants to know...' and then ask the question for me. She just threw me under the bus like that!" Ashley laughs. "It was such a struggle to leave their 24/7 care."

Personality in Full Color

For all the medical milestones, Ashley is quick to emphasize Addy's spirit.

"She's the sweetest and happiest girl. She loves to laugh."

What makes her light up? Running outside, swinging, and bouncing on the trampoline. And, always, *Curious George*.

Addy's determination has become her signature. In 2022, she crossed the finish

line with her walker at an Ironman kids race, bringing "tears to many eyes." Even now, her favorite part of horseback riding is when the horse trots and she can feel the motion ripple through her body.

And recently, there was one moment that stopped Ashley and Denny in their tracks: Addy carried her water cup over to her dad and clearly said, "Wawa." It hasn't happened again, but the memory still fuels them. "The words are definitely in there."

"It was like the universe reminding us, don't count her out," Ashley says.

Building a Life and a Community

The Ferrells are a family that loves adventure, boating, camping, and dreaming of one day living full-time in their RV. Addy has a younger brother, Caden, who is two.

Though originally from the east side of Michigan, the family has built strong roots in West Michigan. Still, some of their greatest support has come from programs designed for children with medical complexities.

Early On, Michigan's early intervention program, was a lifeline. "They were our ride-or-die," Ashley says. "For three years, therapists came to our home and even met us at parks to help Addy engage with other kids."

Another program, A Kid Again, has provided opportunities for joy and connection with families who understand this journey firsthand.

And then there's Ashley's own vision: she's a photographer and hopes to use her skills to build visibility for families like hers. "It means so much to have someone capture your life without needing an explanation," she says.

Shifting Perspectives

Ashley's experience has also shifted how she sees disability.

Her brother became a quadriplegic after a neck injury, and she's long resisted the catch-all "special needs" label. Addy's brain injury has only deepened her perspective.

"Anyone with a brain injury can be given that label," Ashley says. "But really, it's about abilities, different abilities. Addy

has taught us there's a whole spectrum of what life can look like."

That perspective is something she hopes to bring to West Michigan through her involvement with *Uniquely You!* Magazine.

Words to New Parents

When asked what advice she would offer families who find themselves suddenly thrust into this world, Ashley pauses. Then she offers a list that is both fierce and tender:

- Stay in therapy.
- Have patience.
- Lean on your people.
- Love your baby!

For newcomers to the area, she adds: "If your child is under three, look into Early On. Go to playgroups. Talk to the other parents in the waiting room. You might be surprised how many of them are also craving connection."

Her dream for Addy? The Special Olympics.

"She loves to run," Ashley says, smiling. "And she loves watching other kids run. I think she'd thrive."

100% Heart

Four years ago, doctors gave Addy a 1% chance of survival. Today, she's proof of what relentless willpower, fierce parenting, and community support can build.

"She does everything they said she wouldn't," Ashley reflects. "And she does it with joy."

And often, she does it with *Curious George* nearby, a reminder that memory, love, and resilience weave together in the most unexpected ways.

"She's 100% heart," Ashley says. "And that's what carries us forward."

The Heart of the Work, Why Autism Professionals Matter Now

Working in the autism field is one of those rare career paths where science, compassion, and real life impact intersect. It is not just a job, it is a front row seat to human growth, creativity, and problem solving. And if you talk to people in the field long enough, especially at Judson Center, you notice a theme. People get into the work because they want to make a difference, and they stay because the difference is real.

WHY THIS MATTERS NOW

Autism is more widely recognized than ever. Current U.S. surveillance estimates that about one in 31 eight year old children are identified with autism, which means communities need more trained professionals who understand both evidence based intervention and the importance of dignity and respect in care (CDC, 2025). Judson Center has seen this need firsthand across its Autism Connections program, where waitlists, family outreach, and community requests continue to grow. As more families seek support earlier, the field needs people ready to blend skill and heart.

WHO THRIVES IN THESE ROLES

If you imagine someone endlessly patient and endlessly cheerful, yes, they exist. But they are not the only type who succeeds at Judson Center or across the field. What matters most is a mix of qualities that make the work sustainable and meaningful:

- You are patient enough to celebrate progress in inches, not miles.
- You enjoy analyzing what works and why, sometimes with the curiosity of a detective.
- You can shift communication styles quickly, whether with a child, a teen, or a parent navigating the system for the first time.
- You like collaborating with colleagues. At Judson Center, clinicians work closely with behavior technicians, family support staff, and community partners every day.

- You have emotional resilience and a steady sense of humor. The humor helps more than you think.
- You care deeply about honoring each person's individuality and goals.

WHY PEOPLE CHOOSE THIS CAREER

The reasons people choose this field vary, but there is a unifying thread. The work is deeply rewarding. One day you might support a child's first successful communication attempt, and the next you might help a teenager prepare for a job interview. At Judson Center, staff often talk about the lasting relationships they form with both families and teammates. The organization also offers a range of professional pathways, from behavior analysis to community based support roles, which creates room for growth and specialization.

WHAT THE WORK REALLY LOOKS LIKE

Think of the work as part science, part problem solving, part human connection. Evidence based practices like applied behavior analysis, functional communication training, and structured teaching form the foundation, but the most effective strategies are individualized. This aligns with current research emphasizing autistic people's strengths and the value of more inclusive, person centered approaches (Cope et al., 2022). Judson Center's Autism Connections program reflects this shift by blending structured intervention with naturalistic teaching, caregiver collaboration, and community integration.

SKILLS THAT SET YOU UP FOR SUCCESS

If you are considering entering the field, focus on developing core competencies like behavior measurement, functional communication strategies, crisis planning, and effective family engagement. Judson Center invests heavily in professional development, especially for new RBTs and BCBA's, to make sure staff feel supported and well trained. Add ongoing learning in cultural humility and neurodiversity affirming care, and you will be positioned for long term success. And yes, bring strong self care habits. The work is meaningful, but it also requires balance.

A FINAL THOUGHT

Working in the autism field is demanding, but it offers moments of clarity and meaning that are rare in most careers. You see progress up close. You help families breathe a little easier. And each day, you know your work has purpose. Judson Center has spent more than a century serving Michigan families, and its Autism Connections program continues that tradition by creating pathways for skilled, compassionate professionals to do life changing work. If that is the kind of career you are looking for, this field might be exactly where you belong.

References:

Centers for Disease Control and Prevention. (2025). Prevalence and early identification of autism spectrum disorder, Autism and Developmental Disabilities Monitoring Network, United States, 2022. *Morbidity and Mortality Weekly Report*, 74(2).

Cope, R., et al. (2022). The strengths and abilities of autistic people in employment contexts. *Frontiers in Psychology*.

AIM HIGH SCHOOL
GRADES 6-12

Small Classes
Different Learners
Committed Teachers

More than a school to our students—it's their community, their place to grow!

NOW ENROLLING

Call to schedule a tour

29230 W 12 Mile Rd • Farmington Hills • MI 48334
www.aimhighschool.com • (248) 702-6922

INTEGRATED CARE FOR YOUR WHOLE FAMILY!

- Behavioral Health Therapy
- Primary Care Services
- Family Therapy
- Staff who specialize in treating those with autism and families who have experienced trauma

 Judson Center **100 YEARS**

judsoncenter.org
(866) 5-JUDSON

Connect With Us

POSSiBiLiTEEs!
EXTRA-ORDINARY SCREEN PRINTERS

**Every Tee Tells a Story
Every Purchase Creates Impact**

greater products . greater purpose

POSSiBiLiTEEs is more than a business; it's a mission. A place where individuals with special needs don't just work—they thrive. Where they gain confidence, find purpose, and spread joy to everyone they meet. Every shirt we print is more than fabric—it's a symbol of inclusion, ability, and the belief that everyone deserves a chance to shine.

Wear what you believe in. Support inclusion, empowerment, and creativity with every purchase.

SHOP WITH INTENTION

possibilittees.shop
@possibilitteesprinters
@possibilitteesscreenprinters

RARA SCAMP

Strengthening Community Through Play, Inclusion, and Lifelong Connection

For nearly eighty years, the Rochester Avon Recreation Authority—known throughout the region simply as RARA—has played an essential role in shaping the recreational landscape of Rochester, Rochester Hills, and Oakland Township. Since 1946, families have relied on RARA not only for its extensive recreation offerings but also for the sense of community, belonging, and wellbeing these experiences create. With more than 1,200 activities offered each year, RARA has remained steadfast in its mission: to strengthen community through play. Today, that mission continues through programs designed for people of all ages and ability levels, as well as a thriving adaptive services department that has become a lifeline for countless families.

While RARA began as a general recreation provider, its commitment to individuals with disabilities evolved over time in response to community needs. In the 1980s, the organization briefly offered a special needs summer camp called Camp Rainbow. However, the program ran only a few years, and by the early 1990s there were no dedicated adaptive

SCAMP at our Bowling Fundrasier

services available. Families of children with special needs felt the absence deeply, longing for opportunities that would allow their children to socialize, play, grow, and simply be themselves.

Everything changed in 1997 when a small group of determined parents decided to take action. United by a shared vision, they gathered to create a meaningful summer experience for their children—one that emphasized safety, friendship, recreation, and community. Through their leadership and collaboration with RARA, a new camp began to take shape. By 1998, the program had been officially named RARA SCAMP, and it quickly became a cherished summer tradition for families across the Greater Rochester Area.

Today, RARA SCAMP stands proudly as the largest and longest-running special needs-specific summer camp in the region. Each summer, the camp welcomes approximately 60 campers ages 5 to 26 for a six-week program designed to support the whole child—emotionally, socially, physically, and creatively. SCAMP's structure blends routine with adventure, allowing campers to feel secure while exploring new experiences every week. Mondays are dedicated to bowling, giving campers a fun and accessible physical activity that fosters teamwork, patience, and confidence. Tuesdays are filled with creativity through art and music. Wednesdays bring swimming, a highly anticipated activity that combines therapeutic benefits with pure joy. Thursdays are reserved for field trips, which are consistently

a highlight for campers and families alike. These excursions take campers to destinations such as the Detroit Zoo, Red Oaks Waterpark, Stoney Creek Metropark, and the 4H County Fair. On-site visits from community partners—including the Rochester Naturalist and The Reptarium gave even more variety and excitement.

Safety and individualized attention remain a cornerstone of SCAMP's success. The camp maintains a 3:1 camper-to-staff ratio, ensuring every participant receives appropriate support. To meet this standard, RARA hires more than 20 seasonal staff members each summer. These individuals are not only trained in safety and adaptive strategies but also handpicked for their compassion, energy, and dedication to creating a positive experience for every camper. Their attentiveness allows campers to explore freely, make friends, and participate in activities that might be otherwise inaccessible.

A cornerstone of SCAMP's weekly schedule is its partnership with Paint a Miracle and OpenSpot Theatre. Each Tuesday, these organizations provide group sessions in art and movement-based expression. Campers are placed in groups of 10 to 15, with sessions running 30–45 minutes depending on age and ability level. Although the Tuesday programming is often highlighted for its creativity, SCAMP ensures that the arts are just one part of a larger, well-rounded set of experiences. The camp's philosophy emphasizes that recreation, whether through art, nature, movement, or community exploration—is a powerful

tool for growth, communication, independence, and joy.

SCAMP embraces the belief that every individual, regardless of ability, deserves the chance to express themselves creatively and emotionally. Campers often use art as a way to communicate feelings that are difficult to express verbally. They gain confidence by making choices independently, experimenting with new materials, and sharing their creations with peers. RARA SCAMP views these experiences as essential pathways toward self-awareness, self-esteem, and meaningful participation in the world. The camp environment provides a safe place for campers to be seen and heard on their own terms—a “level playing field” where individuality is celebrated.

Families consistently express their gratitude for the impact SCAMP has had on their children's lives. One parent

Paint a Miracle

SCAMP at the Detroit Zoo

Friends!

shared, “SCAMP is a wonderful gem in our community! The staff is always kind, helpful, and so caring toward our unique campers. My son has loved going to SCAMP and playing with his friends from the very first time he attended at just 5 years old. He looks forward to it every summer and talks about SCAMP throughout the school year.” Another parent echoed this sentiment, saying, “We have sent our son to SCAMP for around 14 years now. The staff always do so well with the children, and the

SCAMP with Reptarium

field trips are so much fun. He asks year-round for SCAMP.”

For many families, SCAMP is not only a beloved summer tradition but also a bridge to RARA's extensive year-round adaptive programming. As campers grow older, many transitions into programs designed for teens and adults, continuing the friendships and connections built during summer. RARA offers adaptive sports, social engagement activities, dance and performing arts, fitness programs, art classes, and other specialized recreational opportunities. Programs run at least five days a week, and for individuals 14 and older, monthly events like Diners Club, Movie Night Out, Movie & Pizza Night, and RARA Social Nights offer chances to socialize in fun, safe, and structured settings. These programs help participants build independence, social skills, and strong connections within their community. For younger campers, SCAMP lays the foundation for a lifetime of participation by building confidence and teaching important social and recreational skills.

CONTINUED ►

Welcome to RARA Recreation

Beyond programming, RARA plays an active role in strengthening the broader community. When the team isn't running activities, they are out attending local events, school district functions, homeowner association gatherings, and special celebrations. Through their mobile recreation program, they bring activities directly to events, making recreation accessible and fun for families across the region. They also partner with more than 30 businesses, offering both sponsorship and collaborative community experiences. Last year alone, RARA participated in more than 30 community events.

Fundraising remains an essential piece of sustaining SCAMP's impact. RARA organizes multiple fundraisers annually, including their first-ever Comedy Night, which recently raised \$3,000 for the camp. Volunteers also support the Kris Kringle Market in downtown Rochester, where the Rochester Downtown Development Authority donates half of its profit from the volunteer-run booth directly to SCAMP. Another anticipated fundraiser is the upcoming SuperBOWL SCAMP event on February 7, 2026, at Avon North Hill Lanes. For \$25, participants enjoy two games of bowling, shoes, and pizza, as well as a silent auction, 50/50 raffle, and the exciting mystery pin challenge. Additionally, longstanding donors—including the West Middle School Student Council, Knights of Columbus Fr. Baumgartner Council No. 5452, the Werner family, and many generous individuals—continue to support SCAMP year after year.

One of the most meaningful aspects of RARA's adaptive programming is the

strength and longevity of its community. Many participants have attended programs since childhood. They have grown up together, celebrated milestones together, and created friendships that feel like family. The adaptive community at RARA is unified by shared experiences, mutual support, and the joy that recreation brings.

Through every program, partnership, and fundraising effort, RARA continues to embody its mission of strengthening community through play. For the special needs community—and for the entire region—RARA SCAMP stands as a reminder of what is possible when families, leaders, and organizations come together with compassion, creativity, and a commitment to inclusion.

**ROCHESTER AVON
RECREATION AUTHORITY**
500 E Second St, Rochester, MI 48307
Website: rararecreation.org
Phone: 947.886.0007
Social Media: @rararecreation

Kelsy Hoemke

CHECK OUT OUR NEWEST PROGRAM!

The RARA Coffee Club is an adult day program for individuals aged 26 and older with disabilities. The program takes place every Friday from 10:00 AM to 1:00 PM at RARA, providing a welcoming environment where participants can socialize with peers, engage in creative projects, and participate in physical activities. Since Coffee Club began in April, it has successfully served an average of 10 participants per week, with 17 unique individuals attending at least three sessions.

For all of the adults who love RARA and have aged out of RARA SCAMP, Coffee Club provides a similar experience of being with peers, and doing fun activities, only Coffee Club is year-round!

SCAMP Playground

MAKING A DIFFERENCE

The ABLE (Achieving a Better Life Experience) Act

BY R SCOTT DE VARONA MBA EXECUTIVE DIRECTOR MABLE 529(A) DISABILITY SAVINGS PROGRAM

The ABLE (Achieving a Better Life Experience) Act was signed into law on December 19, 2014. The ABLE Act created tax-free savings accounts for individuals with disabilities to pay for qualified disability-related expenses (including education, housing, health care and transportation). The law made it possible, for the first time, for people with disabilities to save and pay for extra costs associated with living with a disability and to enhance their financial health, independence and quality of life.

Contributions are subject to annual and cumulative limits and are treated as gifts for federal gift tax purposes. Contributions deposited into an ABLE account must be used for Qualified Disability Expenses. MiABLE accounts offer checking and investment options. Investment growth is not taxable when the funds are used to pay for qualified disability expenses (QDEs).

After the initial ABLE Act was signed into law, there have been subsequent notices, proposed regulations, amendments, new acts and final regulations.

The ABLE Age Adjustment Act was enacted on December 29, 2022 and will go into effect on January 1, 2026.

This extends the age of onset of disability for ABLE account eligibility from 26 to 46 years old, expanding access to ABLE accounts for individuals who become disabled later in life.

This dramatically increases the number of individuals who can benefit from MiABLE accounts, enhancing financial security and support for a broader group of people with disabilities, including Veterans.

STEP Members Shine on Stage and in the Community!

connections with local volunteers, theatre professionals, and audience members. These experiences help break down barriers, promote understanding, and show the community just how much individuals of all abilities can contribute when given the opportunity.

A heartfelt thank you to the Players Guild of Dearborn and everyone who supported our members throughout the week. Through partnerships like this, STEP continues to empower individuals to express themselves, share their gifts, and shine - both on stage and in the community.

STEP is a non-profit organization that provides support and services to adults with disabilities and mental health needs residing in Washtenaw and Wayne counties. STEP helps individuals with barriers to employment reach their full potential and achieve their life goals through various programs and trainings. These include skill building, supported employment, volunteer opportunities, vocational rehabilitation, and more. With offerings like the Progressive Art Studio Collective (PASC), What's Cooking at STEP, and training at our three STEP Thrift Store and Donation Centers, STEP offers opportunities to individuals of all abilities.

Employment Opportunities for All Abilities

Services To Enhance Potential (STEP) is a non-profit organization that provides support and services to more than 1,400 individuals with disabilities and mental health needs residing in Washtenaw and Wayne counties. STEP helps individuals with barriers to employment reach their full potential and achieve their life goals through various programs and trainings. These include skill building, supported employment, volunteer opportunities, vocational rehabilitation, and more. With offerings like the Progressive Art Studio Collective (PASC), What's Cooking at STEP, and training at our three STEP Thrift Store and Donation Centers, STEP offers opportunities to individuals of all abilities.

For more information, please call 734-718-0483 or visit www.STEPcentral.org

Our STEP members took center stage at the Starshine Theatre Workshop, hosted in partnership with the Players Guild of Dearborn, and what a week it was! The workshop offered an unforgettable opportunity for members to explore the world of theatre while connecting with the community in meaningful ways.

Throughout the week, members were immersed in every aspect of theatre life - auditioning for roles, learning songs, dances, and lines, and even assisting with costumes and set design. The experience went far beyond the stage - it was about teamwork, communication, and confidence-building, all in a supportive and inclusive environment.

The week culminated in a lively performance of "E-I-E-I Ooops!", where the Players Guild stage was transformed into a bustling barnyard. The energy was electric - singing, laughter, and applause filled the theatre as STEP members showcased their talent, enthusiasm, and hard work.

But the Starshine Theatre Workshop isn't just about performing - it's about community inclusion. Each year, this partnership allows STEP members to build lasting

MRP

MY RELATIONSHIPS PROJECT

myrelationshipsproject.com

[f](#) [@myrelationshipsproject](#)

Neurodivergent-affirming Services in Metro Detroit

Empowering neurodivergent individuals and their communities to build healthy, meaningful relationships across the lifespan that honor their unique needs and personal autonomy.

Providing classes, coaching, and groups for neurodivergent individuals and their families and caretakers.

Delivering training and consultation for practitioners, educators, and organizations to enhance neurodivergent-affirming practices in their service delivery and workplace.

Call us to learn more about how MRP can meet your unique needs
(313) 489-0043

RARA
RECREATION

COFFEE CLUB

A day program for adults with special needs!

EVERY FRIDAY FROM 10AM-1PM

Play Clinton River Trail

ages 25+ - perfect for adults out of school to socialize!

Join us for Coffee Club, a weekly daytime program for adults with special needs ages 25+. Each session offers a fun themed activity at RARA—like crafts, games, or group projects—designed to promote social connections, life skills, and creativity in a friendly and inclusive setting.

The Importance of Early Intervention for Autism

BY HEALING HAVEN

Over the past several years, we've seen more parents seeking services for toddlers as young as 2 to 3 years old—a promising shift toward earlier autism evaluations and diagnoses. While the CDC reports the average age of diagnosis is just under 4 years old, early developmental testing can lead to earlier intervention, which is crucial for developmental support.

WHY EARLY INTERVENTION MATTERS

Once a diagnosis is made, the next steps include choosing a treatment path. Applied Behavior Analysis (ABA) therapy is the most evidence-based and widely recommended therapy for autism.

"Research very clearly states that early intervention for children with autism and other developmental disabilities is vital," says Jamie McGillivray, MS, LLP, BCBA, Founder and Chief Innovation Officer of Healing Haven. "Starting therapies like ABA early

provides strategic learning opportunities tailored to each child's needs."

Early intervention helps children develop foundational skills in communication, social interaction, play, and daily living—like brushing teeth, using utensils, and potty training. It also reduces the likelihood of challenging behaviors by teaching appropriate responses from the beginning.

PERSONALIZED ABA THERAPY PLANS

ABA therapy is customized to each child. For example, if communication is a focus, Behavior Technicians may teach children to label items or make requests using pictures, gestures, devices, or spoken words.

For children with challenging behaviors—such as aggression, resistance to transitions, or excessive crying—Board Certified Behavior Analysts (BCBAs) create behavior plans to identify root causes and teach replacement skills.

"For example, some children flop to the ground when transitioning to a

new activity," Jamie explains. "Their Behavior Technician may teach the child functional ways to communicate that they need a break. Or they may introduce proactive strategies to warn the child that a transition is about to occur. Giving warnings and visual information about what is to come helps decrease the anxiety surrounding transitions."

PROMOTING INDEPENDENCE THROUGH GENERALIZATION

As children meet their goals, one-on-one support is gradually reduced. The goal is for them to generalize their skills across environments—home, school, and community. Healing Haven supports this process with additional programs and strong family involvement.

"We emphasize parent training and involvement," Jamie explains. "When parents participate, it increases the chances that skills learned in therapy will carry over into everyday life."

ADDITIONAL EARLY INTERVENTION SERVICES

While ABA Therapy is the most recommended intervention for autism, many children also benefit from Speech and Occupational Therapies. These services provide targeted support in communication, social interaction, fine motor skills, feeding challenges, executive functioning, activities for daily living, emotional regulation, and more. And when the providers from ABA, Speech and OT collaborate, the child benefits from a coordinated team working together on the child's goals.

Early intervention builds a strong foundation for children with autism to learn and thrive. Autism is a spectrum, and each child's journey is unique—some may need ongoing support, while others transition successfully into school with varying levels of assistance.

A final thought – if your child did not receive an autism diagnosis until after 4 years old, please know that it's not too late to start therapy support. And if you're concerned about your child's development, seek out a comprehensive evaluation.

Learn more about Healing Haven's comprehensive autism services: Evaluations, ABA, Speech, OT and Counseling, visit healinghavenaba.com.

Jump for joy!

Start services in WEEKS... not YEARS!

“From the moment we walked through the doors, we felt embraced by a team that genuinely cares. The incredible support and expertise at Healing Haven has transformed our fears into hope and confidence. Each milestone our child reaches is nothing short of amazing.”
- Healing Haven Parent

- ABA • Speech • OT
- Developmental Testing & Autism Evaluations
- Counseling & Stress Management

- MADISON HEIGHTS CAMPUS**
UP TO YOUNG ADULT
- CLINTON TOWNSHIP CLINIC**
UP TO AGE 12
- FARMINGTON HILLS CLINIC**
UP TO AGE 8

Get Started Today!

248-965-3916

healinghavenaba.com

info@healinghavenaba.com

Self-Esteem is Cool

A children's book about self-esteem, diversity, and kindness" by Beth Ann Bauer

BY REBECCA PARTEN

Can you believe it's already 2026?! With the start of the new year, many people (kids and adults!) Decide to set goals to improve themselves. These can be very specific or very broad. But, one goal that I think everyone should set for themselves is to improve or maintain their self-esteem. Feeling good about yourself is so important and has many benefits - both physically and mentally.

For this month's Chapters of Change review I wanted to read *Self-Esteem is Cool: A children's Book About Self-Esteem, Diversity, and Kindness* by Beth Ann Bauer. Unfortunately, it was not really what I expected. I was drawn to it initially by the title, front cover illustration and summary. But when I sat down to actually read it, I was disappointed.

This picture book introduces you to a variety of characters with different traits like being tall, liking to make silly faces, being

mean to other kids, and using a wheelchair. Each character thinks that *they are cool*, not the previous one. At the end of the story we meet the character who was introducing us to the other kids and basically he says he doesn't know what it means to be cool and his mom tells him just being himself is what makes him cool. This is definitely true, but I feel like the message came too late and the story ended abruptly.

To me, it felt like the story focused too much on each character thinking they were better than the others. While this could maybe lead to some good conversations about how the different characters made the reader feel, overall the story felt negative to me. I also thought there could have been more racial / ethnic diversity. All in all, I'm not sure I'd recommend this one.

Next month I'll be reviewing *Chronically Loved* by Natasha Graves.

Seclusion and Restraint in Michigan Schools

What parents need to know

BY MARIA GIANCOTTI, M.ED. - STUDENT ADVOCACY MICHIGAN

Every parent wants school to be a safe place for their child. When a child is physically restrained or placed in seclusion at school, it can be frightening and confusing. Michigan law tightly limits these practices, but it's important for parents to understand when they're allowed, what the school must do afterward, and what rights you can assert to protect your child.

Michigan allows seclusion and physical restraint only in narrow emergency circumstances, essentially, when a student poses an imminent danger of serious physical harm to themselves or others and no less-restrictive alternatives will work. Schools are also required to use positive, prevention-focused practices to avoid emergencies whenever possible, such as teaching coping skills, providing breaks, or using de-escalation strategies.

If seclusion or restraint is used, the school must document and report the incident using the state-required seclusion and restraint reporting forms. Michigan rules require written documentation of every use, including the reason, what was tried beforehand, start and stop times, any injuries, and who was present. That documentation must be reported to school administrators, the student's parent or guardian, and the Michigan Department of Education using the state-required forms. Schools are also expected to debrief with families after incidents to review what happened and plan to prevent future occurrences.

Parents should request the written incident report and keep a copy. If a report is not provided, ask for a detailed account: who authorized the intervention, exactly what

happened and why, how long it lasted, any injuries, and what de-escalation strategies were used beforehand. Insist on a meeting to debrief and plan for future safety.

If your child's behaviors place them at risk of repeated interventions, you can request a functional behavioral assessment (FBA) and a behavior intervention plan (BIP). For students with an IEP or 504 plan, a meeting can be called to add proactive supports. Michigan law encourages functional assessment and planning for any student who shows a pattern of behavior that could lead to emergency seclusion or restraint. **Proactive behavioral support reduces the likelihood of future crises.**

If you believe the school misused seclusion or restraint, for example, using it for discipline, convenience, retaliation, or when your child was not in imminent danger, you have options. Start by raising the issue with the school and requesting a written investigation. You may also request an IEP or 504 team meeting. If needed, parents can pursue formal dispute-resolution options: filing a state complaint, requesting a due process hearing under IDEA, or contacting the U.S. Department of Education's Office for Civil Rights if discrimination is suspected. A special education advocate or advocacy organizations in Michigan can assist families in deciding the best course of action.

PRACTICAL TIPS FOR PARENTS:

Keep detailed records: Save incident reports, emails, notes from meetings, witness names, and photos of any injuries. This documentation is essential if you need to advocate for your child later.

Ask questions: Don't hesitate to request clarifications from the school about what happened, why the intervention was used, and what steps will be taken to prevent it in the future.

Request proactive supports: Functional behavioral assessments, positive behavior support plans, and training for staff in de-escalation strategies can help prevent emergencies.

Include advocates: Bring a trusted advocate, special education attorney, or knowledgeable friend to meetings if you feel unsure or overwhelmed.

Debrief with your child: Talk with your child about what happened, validate their feelings, and collaborate on strategies for coping with future challenges.

Monitor patterns: If similar incidents occur, request regular check-ins with the school team to review supports and adjust interventions as needed.

Seclusion and restraint are often traumatic for children and should always be last-resort measures. Michigan law and state policy emphasize prevention, careful documentation, family involvement, and planning to avoid recurrence. Parents who know their rights, insist on proper documentation, and push for positive, evidence-based supports help ensure that their child remains safe, physically, emotionally, and academically at school. If you need help navigating this situation or other IEP/504 concerns, contact Student Advocacy Michigan at 248-372-9770.

Ready For Life Group CLS

Meaningful Days • Real Connections

Ready For Life's **Group Community Living Supports (CLS)** program provides adults with intellectual and developmental disabilities (IDD) opportunities to connect, learn, and thrive in an engaging environment.

Learn more by visiting our website:

www.rflnetwork.org

Local Events

Through Museums for All, those receiving food assistance (SNAP benefits) can gain free or reduced admission to more than 1,000 museums throughout the United States simply by presenting their EBT card and a photo ID. Check here for participating museums. <https://museums4all.org/>

MUSEUMS

ELLA SHARP MUSEUM

SENSORY TIME

Every Saturday at 9-10 a.m.
3225 4th Street, Jackson, Michigan 49203

During sensory-friendly-hours, the Ella Sharp Museum will open its galleries at 9 a.m., one hour before the museum opens to the public. Families with members who are neurodiverse, autistic or have other sensory processing disorders or cognitive disabilities, are welcome to visit for a quieter experience in a controlled environment. Designated quiet zones will allow visitors to decompress and explore the museum at their own pace.

Before each program, families can browse “pre-visit” materials to help prepare for their visit, including social narratives and maps of the facility. These materials are also available to

assist families planning visits outside of program hours. A sensory backpack is available at the front desk for use.

To ensure the most sensory-friendly environment possible, capacity during these special hours will be limited to 50 people. More information is available at ellasharpmuseum.org/classes-and-events/sensory-time/.

IMPRESSION 5

Jan. 4 from 9:30-11:30 a.m. and

Jan. 21 from 5:30-7:30 p.m.

Impression 5 Science Center, 200 Museum Dr., Lansing, MI 48933

Explore the Science Center during Sensory Friendly Hours, with select exhibits modified to reduce sounds, scents and lighting stimuli. Guests can expect limited building capacity, pop-up activities, and a map indicating the sensory experiences in each exhibit.

- Thanks to MiABLE for supporting Sensory Friendly.
- Admission is regular price; free for members.
- More information is available at impression5.org/sensoryfriendly

ABRAMS PLANETARIUM

SENSORY-FRIENDLY SHOWS

755 Science Road, East Lansing MI 48824

LIVING IN BALANCE: ANISHINAABE STAR KNOWLEDGE

Jan 18, 11:30 a.m.

Highlights Anishinaabe stories of constellations and moons in relation to contemporary insights about environmental changes. Teachings shared by Native Skywatchers Carl Gawboy, William Wilson, and Dr. Annette S. Lee are narrated by Aarin Dokum with Anishinaabemowin translations by Alphonse Pitawanakwat set to art by Elizabeth LaPensée.

THE GREAT SOLAR SYSTEM ADVENTURE

Jan. 18, 1:00 p.m.

Join showman extraordinaire “The Great Schiaparelli” as he takes the audience on a death-defying space-time adventure within his wondrous Observatory. From the sun-scorched surface of Mercury to the icy expanses of Pluto and beyond, prepare to be subjected to the myriad dangers and wonders of our Solar System, on a breathtaking tour that reveals just how precious our home planet really is. Be warned though, the Observatory isn’t just for show. It will transport the audience right to the heart of some of the deadliest locations in our slice of the heavens. It’s going to take some fancy flying to get everyone back in one piece!

These shows will run with the lights up, the sound down and theater doors open so attendees can move around as needed. A “chill out” area is available in the lobby. All shows include a live star talk about what’s visible in the night

sky. A short break will occur between the main show and the star talk. Information about what to expect will be provided when tickets are purchased.

- Cost: Adults, \$5.50; students and senior citizens, \$5; children 12 and under, \$4.50.
- Friends of Abrams Planetarium members: free.
- Free with Museums for All (valid EBT, Medicaid or WIC card and photo ID required).
- More information: abramsplanetarium.org/Programs/Sensory.html

GRAND RAPIDS CHILDREN’S MUSEUM SENSORY-FRIENDLY PLAY

Monthly from 12:00 Noon to 3 pm. Check the website for upcoming events.

Grand Rapids Children’s Museum, 11 Sheldon Ave. NE, Grand Rapids, Michigan 49503

Together with Autism Support of Kent County, Grand Rapids Children’s Museum welcomes families to play in a calmer, quieter environment outside regular museum hours. Registration is required.

Check the calendar for specific sensory-friendly event dates: grpm.org/visit
More info: autismsupportofkentcounty.org/new-products/p/2024-night-at-the-gr-childrens-museum.

SPORTS

THERAPLAY YOGA:

THERAPEUTIC PLAYFUL YOGA FOR DIVERSE ABILITIES

Adaptive Yoga Studio, 2015 E. Michigan Ave. Lansing, MI 48912

Inclusive and Accessible Yoga for Diverse Bodies, Brains and Abilities
Check the website for the current schedule.

Email: gloria@theraplayyoga.com

Website: theraplayyoga.com

FAMILY FUN

HIGH CALIBER KARTING – SENSORY-FRIENDLY SUNDAYS

Jan. 4, 11 a.m.- 2 p.m. \$50

High Caliber Karting and Entertainment, 1982 W Grand River Ave #800. Okemos, MI 48864

On the first Sunday of every month, High Caliber opens early from 11 a.m. to 2 p.m. for sensory-friendly hours. If someone in your life would love to

drive a go-kart or play arcade games in a quieter, more accommodating environment, this is the perfect time to visit. High Caliber is committed to creating inclusive experiences for all guests. Learn more at highcaliberkarting.com/sensory-hours.

ADULT ADAPTIVE SOCIAL ENGAGEMENT: DINER’S CLUB

Jan 5, First Monday of the month. Enjoy a meal with friends at local restaurants in a welcoming and supportive setting. This program is designed for individuals with special needs and offers an opportunity to build social skills in a fun, inclusive environment.

Participants must be 14 or older and are responsible for the cost of their own meal, beverage and tip. Spots are extremely limited, so pre-registration is required to ensure proper assistance and space.

The selected restaurant will be emailed to registered participants one week before the program. Check the website for dates, times and registration: rararecreation.org/programs/social_engagement.php

DNR OUTDOOR ADVENTURE CENTER SENSORY FRIENDLY PLAY

Jan 5, 9:30-11:30 a.m.

Outdoor Adventure Center, Globe Trading Company Building, 1801 Atwater St, Detroit, MI

The DNR Outdoor Adventure Center welcomes individuals and families with sensory processing differences to enjoy special sensory-friendly hours. During this time, building sounds and ambient noise levels will be reduced to create a more comfortable environment.

A quiet room with sensory materials will be available, and building capacity will be limited to ensure a calm experience.

Sensory-friendly hours end at noon, when the building opens to the general public and sound levels return to normal.

All staff members are certified through KultureCity to provide the best possible experience for guests with sensory needs. Various activities are scheduled throughout the month of October. Visit michigan.gov/oac for details.

FASCINATION FACTORY SENSOR-FRIENDLY PLAY

Jan. 6, 2:30-5:30 p.m.

2295 E Lincoln St; Suite 150, Birmingham, MI

What to expect in our new sensory-sensitive hours: Back door locked for safety, no music, noise cancelling headphones, and oral chews offered at check-in. Plus a calming corner tent. Minimized Capacity Families \$30.00
<https://autismallianceofmichigan.org/events/list/?tribe-bar-date=2024-10-01>

TOGETHER LET’S SING, DANCE AND JAM!!

Jan. 7, 6:30-7:30 p.m. Virtual

Please join us for our monthly “virtual” music therapy event!! Please RSVP to Cathy Blatnik at blatsie63@yahoo.com with your name, age, contact phone number and e-mail address.

SENSORY-FRIENDLY JUMP AT LAUNCH LANSING

Jan. 7 and Jan. 21, 4-8 p.m. \$17

1982 W. Grand River Ave., Okemos, MI 48864

1st and 3rd Wednesday of every month**
Enjoy two hours of specially priced jump time during our sensory-friendly sessions. Additional discounts are available for families with more than one participant.

To create a more comfortable experience, music volume will be reduced and no special effects lighting will be used. Guests may borrow noise-reducing headphones and/or sunglasses free of charge. All rental items must be returned at the end of the visit for sanitation and future use.

Please note: Sensory-Friendly Nights are paused during school and holiday breaks, including Christmas, spring and summer break.

While the park remains open to the public during these evenings, this time typically sees low attendance, providing plenty of space for all guests to enjoy.

Learn more or reserve your spot:
launchlansing.centerededgeonline.com.

DETROIT ZOO
Sensory-Friendly Evenings –
Second Monday of Every Month
Jan. 12, 9 a.m.- 12 Noon

Throughout 2026, the Detroit Zoo will host Sensory-Friendly Hours—monthly opportunities for guests to experience the Zoo in a more inclusive, calming environment.

Held once a month from opening until noon, these hours are designed for individuals with sensory sensitivities or other sensory needs. The Zoo and its attractions remain open to all guests, with intentional adjustments to lighting and sound to create a more welcoming experience.

Modifications include reduced or altered volume and lighting throughout the Zoo and at select attractions, including the 4D

Theater. Effects and lighting in the theater will also be adjusted.

KultureCity sensory bags—equipped with noise-canceling headphones, fidget tools and verbal cue cards—are available for guests who may feel overwhelmed.

Bags can be checked out at Customer Care, the 4D Theater and the Park Safety Office. Weighted lap pads and strobe glasses are available upon request.

A designated indoor quiet space is located near the wolf habitat for those in need of a more secure and calming environment.

Sensory-Friendly Hours are included with Zoo admission and free for members. No registration is required. For more details, visit detroitzoo.org/events/sensory-friendly-hours.

WILD LIGHTS
Jan. 2-4

Wild Lights has been lighting up the holiday season for more than a decade,

and it’s easy to see why! This dazzling event is full of enchanting, animal-themed light sculptures that add a fun, whimsical twist to your festive adventures.
<https://detroitzoo.org/events/wild-lights/>

INCLUSIVE GAME NIGHT
Jan 30, 6-7:30 p.m.
Therapeutic Concepts, LLC
38257 Mound Road, Building D, Sterling Heights, MI

This event is designed for the whole family, with a focus on inclusion, safety, and enjoyment. The cost is \$10 per family, and registration is available online at therapeuticconceptsllc.com.

MJR DIGITAL CINEMA
SENSORY-FRIENDLY FILM

Check the website for movie times.
100 East Maple Road, Troy, MI, 48083, United States
<https://www.mjrtheatres.com/sensory-friendly-films?fbclid=IwAR1JnETT-4LqVME0tvOTkWPiYH5lckEcSi4o-u3EcdA4eyfbqJYLgmReJ00>.

ARTS

GIGI'S PLAYHOUSE
Monday through Thursday:
10 a.m.-6 p.m.
Friday: 10 a.m.-4 p.m.
19799 W. 12 Mile Road Suite L15, Southfield, Michigan

Various fun classes in art, dance, cooking, yoga and more are offered virtually and in person throughout the month. See the calendar at gigisplayhouse.org/detroit/sfcalendar

EVENTS

COME JOIN SCOUT TROOP 1197!
FIRST ALL INCLUSIVE TROOP!
4920 Groveland Rd,
Ortonville, MI 48462

The only troop of its kind in Michigan, Troop 1197 is currently meeting at O.A.T.S. (Offering Alternative Therapy with Smiles) in Ortonville for individuals with special needs ages 11 and older. Designed by experienced scout leaders, the troop offers typical scouting activities, including camping and outdoor skills. For more information, email walkonoats@gmail.com.

Is there a local event for the special needs community you would like us to promote in an upcoming issue? Email us at Jamie.Olson@n2co.com

FREE SENSORY-FRIENDLY CONCERT:

Motown Hits Presented by the Detroit Symphony Orchestra

DATE AND TIME: Sunday, February 22, 2026 2 p.m.
WHERE: The Peter D. and Julie F. Cummings Cube, Max M. & Marjorie S. Fisher Music Center
3711 Woodward Avenue, Detroit, MI 48201

This free sensory-friendly concert welcomes teens and adults with neurodiversity and/or intellectual or developmental disabilities with their families and/or caregiver(s).
Join us for a 45-minute interactive concert featuring your favorite Motown hits played by tenor saxophonist Charles Prophet Jr. and his band. Following the concert, the fun continues with activity stations like instrument exploration, dancing, and a craft.

“Sensory friendly” events are designed for individuals on the autism spectrum and with other sensory sensitivities. Our culture can be unforgiving if you’re unable to conform to the standard concert etiquette of quietly sitting still for extended periods. This excludes individuals who are unable to sit still or who may express emotions such as joy or excitement through vocalization.
This sensory-friendly concert aims to remove barriers, allowing everyone to be themselves and enjoy a musical experience in a safe and judgement-free environment.
• <http://dso.org/sensory-friendly>
• Reserve your FREE tickets: <https://tickets.dso.org/booking/production/bestavailable/11167>

PREFERRED PARTNERS

This section is here to give our readers easier access when searching for a trusted neighborhood partner to use. Get to know the businesses that make this magazine possible. Please support them in return and thank them if you get the chance!

ABA SERVICES

Budding Behavior Therapy
(248) 622-5191
www.buddingbehavior.hi5aba.com

ABA SERVICES - IN HOME

Benevolent Behavior Therapy
(947) 300-6700
www.benevolentbehaviortherapy.com

ABA/ BEHAVIORAL & AUTISM SERVICES

Healing Haven
(248) 965-3916
www.thehealinghaven.net/

ABA/COMPREHENSIVE SERVICES

Total Spectrum ABA
(844) 263-1613
totalspectrumcare.com

ADVOCACY

Student Advocacy Michigan
(248) 372-9770
www.studentadvocacymi.com

ART STUDIO

Paint a Miracle
(248) 652-2702
www.paintamiracle.org

ATTORNEY/WILLS, TRUSTS, ESTATE PLANNING

Chalgian & Tripp Law Offices PLLC
(248) 799-2711
www.Mielderlaw.com

COMMUNITY SUPPORT

Judson Center
(248) 837-2020
www.JudsonCenter.org

Work and Play Special Needs Resource Center Inc.

(734) 780-6795
www.workandplaycenter.org

EMPLOYMENT AND TRAINING SERVICES

Services To Enhance Potential (STEP)
(734) 718-0483
www.stepcentral.org

FINANCIAL MIABLE

(844) 656-7225
mi.savewithable.com

POST SECONDARY ED/LIFE SKILLS

Ready For Life
(616) 248-3775
rflnetwork.org

PRINT SOLUTIONS: APPAREL & BEYOND

POSSiBiliTEEs, LLC
(616) 613-0386
www.POSSiBiliTEEs.shop

PRIVATE HIGH SCHOOL

AIM High School
(248) 702-6922
www.aimhighschool.com

RECREATIONAL SUPPORT

Rochester Avon Recreation Authority (RARA)
(947) 886-0084
www.rararecreation.org

RELATIONSHIP SUPPORT/SEXUAL HEALTH

My Relationships Project
(313) 489-0043
www.myrelationshipsproject.com

SPECIAL NEEDS TRUST

Springhill Pooled Accounts Trust
(248) 269-1319
springhillpooledtrust.org

SWIM SCHOOL

Suntastic Swim School
(313) 558-0578
www.suntasticswimschool.com

Benevolent Behavior ABA Therapy

Therapy that helps your child succeed with a personalized care plan that works with your family's schedule.

In the convenience of your home, we can provide your family relief through education and hands-on support in an environment where your child is most comfortable.

Through evidence-based and individualized ABA therapy practices, your child can be guided on their path forward to a successful and supported adulthood.

- Individualistic Care
- Flexibility
- Communication & Social skills
- Evidence-Based Practices
- Hands-On Support

947.300.6700
benevolentbehaviortherapy.com

Start the new year fresh with an updated IEP or 504 plan for your child.

IEP/504 Support & Advocacy

WE ARE HERE TO HELP!

Our experienced advocates are dedicated to ensuring every child receives the support they deserve. We will be by your side every step of the way.

Contact us today for a FREE consultation!

(248) 372-9770
studentadvocacymi.com
f @StudentAdvocacyMI

Empowering And Enriching The Lives Of People With Disabilities.

Springhill Pooled Accounts Trust is a trusted advocate in the special needs community. As professional trust administrators, we manage your assets, distribute funds for discretionary expenses, and help maintain your public benefits eligibility.

We take the time to understand beneficiaries' specific needs to determine if our trust is the best option for their long-term goals.

- Unparalleled Client Advocacy
- Assistance Maintaining Public Benefits
- Professional Asset Management

Schedule your free consultation to get started!

248-269-1319
springhillpooledtrust.org

Everyday Progress Starts Here

Now Enrolling! Compassionate, Center-Based Autism Services

Accepting Most Major Insurance, Including Medicaid

Get Started

TOTAL SPECTRUM | Discover a Learning Center near you

Serving Michigan Families Since 2016

Wondering if advertising in our neighborhood magazine works?

IT JUST DID!

Ad Space + Spotlights + Digital Remarketing + Social Events

Uniquely You!
TERRITORY NAME

For advertising information, reach out to
First Name Last Name | 123.456.789
firstname.lastname@uniquelyyoumag.com

Where Children **BLOOM**

Our mission at Budding Behavior Therapy is to provide a service to children AND families in a way that leads to success. To give families a provider that understands their everyday life and uses that to provide excellent care.

(248) 622-5191 buddingbehavior.hi5aba.com
 @buddingbehavior

Mariah Harrison
Behavior Analyst & Clinical Director

**BUDDING
BEHAVIOR
THERAPY**

where children bloom