

2012

ANNUAL REPORT

finish
We are
TEAM UCP
UCP of Greater Cleveland
INSPIRED TO TRI
Cleveland Triathlon 8.5.12

BOARD OF DIRECTORS

Matthew R. Cox, Chair
Sean D. Wenger, Vice Chair
Beth Eaton, Treasurer
Ethan Hendrickx, Secretary

Jennifer W. Berlin
Anita Evans
Christopher G. Furey, MD
David Hunt
Nathan D. Hurlle
Stacey M. Johnson
Chip Joseph
Ross J. Kirchick
Marques Martin
Robert W. Mays
Michael S. McMahon
Jeffrey D. Minnick
Mark E. Pringle
Kevin J. Riley
Gordon Short
Scott Tuckek
Joseph A. Williams, IV

AGENCY LEADERSHIP

Patricia S. Otter
President & CEO

Colleen Bennett, SPHR
Director of Human Resources

LaWanda Y. Crawl, MPA
Director of Residential Services

Beth A. Lucas, MNA
Director of Strategic Initiatives
and Development

Randall E. Simmons, CPA
Chief Financial Officer

Paul J. Soprano, MA
Director of Vocational Services

Intesar A. Taye, OTR/L
Director of Children's Services

The first task of our
greatest advocate, YOU,
is to **spread the word**

www.ucpcleveland.org

The mission of UCP of Greater Cleveland is to empower children and adults with disabilities to advance their independence, productivity and inclusion in the community.

MATTHEW R. COX
Chair, Board of Directors

PATRICIA S. OTTER
President & Chief Executive Officer

Dear Friends,

Thank you for an amazing 2012! We hope you take a moment to read the client success stories that we have included here. Throughout the report, you will also find ways that YOU can partner with UCP of Greater Cleveland. You can learn how your business can employ skilled workers with disabilities. You will discover ways to become involved in our annual fundraising events and increase your philanthropic footprint as a donor.

The strength and viability of an organization can be clearly seen in the engagement of active partnerships. We believe the key to our successful partnerships is a common vision and values. Our Board of Directors value the consistency and quality of service provided to children and adults with disabilities, and takes great care and pride in providing oversight of the agency. Each board member is committed to ensuring that our services remain focused on our clients and mission, while still taking into account responsible stewardship of our finances.

Over the years, we have learned how to stretch time and money to provide quality services through committed volunteers who work beside our employees. Our young professionals group, Friends of UCP, has now established itself and has added much value early on. We were thrilled to see the largest number of volunteers yet as part of Team UCP at the Cleveland Triathlon. In assisting Vocational Services, our Business Advisory Committee worked diligently to link UCP to potential business partners, identifying new work opportunities for adults with disabilities.

UCP of Greater Cleveland continues to focus on our mission in large part due to stable partnerships with local government, corporations, foundations and individual philanthropists. Despite the continued difficult economic environment in 2012, we have remained financially stable and continue to spend just 92 cents of every dollar on direct programming. For the third consecutive year we also proved that UCP of Greater Cleveland is a wonderful place to work by being named a Northeast Ohio's Top Workplace by the Plain Dealer.

The first step to becoming our partner is to learn more about the valuable contributions UCP of Greater Cleveland makes in the Cleveland community. Visit our website at www.ucpcleveland.org and follow us on Facebook at www.facebook.com/ucpcleveland. With your help, 2013 and each year thereafter will be a great year for the agency, our partners, and most importantly, our clients.

Gratefully,

A handwritten signature in black ink that reads "Matt Cox".

MATTHEW R. COX

A handwritten signature in black ink that reads "Patricia S. Otter".

PATRICIA S. OTTER

COLLABORATE
with UCP of Greater
Cleveland—Invite
Friends to Our
Annual Events

Good food.
Great jazz.
And even better
friends. **Sprint**
into the Night
held at
Nighttown in
Cleveland Heights

www.ucpcleveland.org/giving-and-volunteering/participate/sprint/

Attend
special events
that support
UCP programs.
See what is
coming next!

www.ucpcleveland.org/giving-and-volunteering/participate/other-events/

Volunteers & Events

Volunteers throughout the organization have an enormous impact on the health and well-being of UCP of Greater Cleveland. Agency leadership collaborates with our volunteer Board of Directors to provide expert guidance for the agency's strategic direction and growth. UCP of Greater Cleveland collaborates with a wide variety of volunteers to provide direct services to clients through socialization and recreational programming, as well as to host annual fundraising events that support the financial health of the organization. The "Friends of UCP" young professionals group launched their first full year in 2012, hosting their first public fundraising event—a Brown's Tailgate and Watch event filled with football, good food and new people eager to learn about the agency. The Friends of UCP also treated adult participants of the Community Employment program to a festive holiday party, which clients claimed was "the best holiday party in years."

The Tee Up for UCP Golf Outing exceeded budget, providing unrestricted funding for critical programs. A little rain at the end of the day did not deter the completely full roster of golf teams from enjoying Canterbury Golf Club, one of the nation's most beautiful and challenging golf courses. Team UCP at the Cleveland Triathlon continued to embody the agency's core value of collaboration, where for the fifth year in a row, family and community teams raised funds and awareness for UCP of Greater Cleveland while challenging themselves to a very physical trial in honor of the children served by the agency. Sprint into the Night, also in its fifth year, balanced an evening of great music and food with a fun and competitive silent auction—organized entirely by a volunteer committee.

UCP of Greater Cleveland understands and appreciates the value of collaborating with our volunteers and supporters. The services provided by the agency that change the lives of our clients on a daily basis would not be possible without support from UCP families, donors, volunteers and community leaders who take a vested interest in making sure the organization is stable and responsive to client needs. Thank you to everyone who made 2012 such a successful year! We look forward to our continued collaboration for years to come!

collaborative

Team Marley participates in the 2012 Cleveland Triathlon.

client-centered

Learn more about Sofia and her journey to greater independence. Visit the UCP of Greater Cleveland website and read her complete story. Then spread the word!

www.ucpcleveland.org/?p=5109

Children's Services

Children's Services are based on a philosophy of early intervention and family-focused care, providing traditional and intensive therapies, school-based services, early intervention, case management and parent education. UCP of Greater Cleveland's pediatric therapists focus on the client and family, working with them to create goals that improve a child's and their family's independence and ability to be an active part of the community. Families are supported through parent education that empowers them to be successful, as well as family-directed case management that makes sure basic needs are met and ongoing crisis does not interfere with their child's progress and family life.

Scan to learn more about Children's Services.

STORY OF SUCCESS – Sofia

At three-years-old Sofia struggled with falling every few steps, and got extremely frustrated because she could not communicate how she was feeling and what she wanted.

She fought back by refusing to participate in therapy, ignoring her mom and therapists by putting her head down and falling out of her chair on purpose.

But Sofia's therapists at UCP of Greater Cleveland did not give up on her, they remained centered on Sofia. And Sofia's family stood behind the therapists and did their part to encourage her.

Four years later, Sofia is walking completely independently.

She comes to therapy every Friday after a long week at school and never backs down from a challenge.

Sofia has a beautiful spirit...

And incredible drive, dedication and patience.

SHARE
Our Clients'
Success!

**Connect with
UCP of Greater
Cleveland on
Facebook for
client-centered
stories and event
updates**

www.facebook.com/ucpcleveland

Children's Services Statistics

**TRADITIONAL PHYSICAL,
OCCUPATIONAL AND SPEECH/
LANGUAGE THERAPY:**

193 children served between the ages of birth and twenty-two

**STEPS TO INDEPENDENCE
INTENSIVE THERAPY:**

75 children served between the ages of birth and twenty-two

**SCHOOL-BASED PHYSICAL,
OCCUPATIONAL AND SPEECH/
LANGUAGE THERAPY:**

383 students served in partnership with schools

**EARLY INTERVENTION
SERVICE COORDINATION:**

609 children and their families served ages birth through three

PARENT EDUCATION:

128 parents and guardians served

PARTNER
in
Excellence

Find out
**how your
business can
benefit** from
partnering with
UCP Vocational
Services

[www.ucpcleveland.org/
business-partnerships/](http://www.ucpcleveland.org/business-partnerships/)

Vocational Services Statistics

ADULT DAY SUPPORT:

94 adults served with moderate to severe disabilities

ORGANIZATIONAL EMPLOYMENT:

52 adults served

SUPPORTED COMMUNITY EMPLOYMENT:

83 adults served

INDIVIDUAL COMMUNITY EMPLOYMENT:

23 adults served

PROJECT SEARCH:

44 young adults served in their final year of high school

ASSISTIVE TECHNOLOGY:

17 adults served

Vocational Services

Vocational Services provides facility-based vocational rehabilitation and community employment for close to 300 adults each year at all levels of abilities, from individuals with severe disabilities requiring socialization and therapeutic activities to individuals with higher level skills seeking support to obtain and maintain employment in the community. Young adults making the transition from high school to employment are supported through a multi-partner program model, Project SEARCH, which gives them the opportunity to work during their final year of high school at a host employer completing multiple internships throughout the year. The Adult Day Support Program provides an engaging daily atmosphere that supports striving toward personal goals of independence along with community-based outings that encourage inclusion. A tiered approach to employment supports individuals that desire to work with the opportunity for employment in the least restrictive environment possible, from a facility-based workshop to competitive individual employment at community businesses.

*Scan to learn more
about Vocational
Services.*

STORY OF SUCCESS – Sankalp

Attempting to find employment as a young adult with Autism poses many challenges and can be very stressful.

Even with the loving support of his mother and father, Sankalp could not find the right fit.

Sankalp tried working in UCP Supported Employment in an industrial setting. He tried working in a retail shop. But even with all of his skills, there was always something that did not seem to be a good fit. So the family changed tactics and began looking into ideas for an independent business.

When Sankalp needed to choose an agency to provide job coaching and support for his new business, he and his parents chose UCP of Greater Cleveland. Hands down, Sankalp's parents knew the level of excellence in services provided by UCP Community Employment would help Sankalp be successful.

UCP of Greater Cleveland also signed up to be one of the first locations to contract with him in his new vending machine business.

With the support of his parents and UCP of Greater Cleveland, Sankalp is now an entrepreneur.

The future is full of possibilities for Sankalp.

excellence

Learn more about how Sankalp found his niche and started his own business with support from the UCP Community Employment Program

www.ucpcleveland.org/?p=5097

Sankalp fills one of seventeen vending machines maintained by his business, Sunny Vending.

compassionate

{ **Learn more about Charlie** and the supports provided through Residential Services }

www.ucpcleveland.org/?p=5076

Charles relaxing at home.

Residential Services

Through Residential Services, UCP of Greater Cleveland provides personal care, homemaking services, community outings and other supports based on an individual's level of need that allow them to live in the least restrictive home environment possible. For sixteen individuals with severe disabilities or complicated support needs living in UCP of Greater Cleveland's two Group Homes, it means living in an adapted house with twenty-four hour care. Each individual has a space to decorate as they wish and relax in at the end of the day, with a common living room, kitchen and dining room with direct support professionals present to assist them with daily living. For other individuals participating in the Independent Living Program, it means living in their own place with family, roommates or on their own. The agency provides them with ongoing support at the level most appropriate for them, from daily drop-in service to twenty-four hour care.

*Scan to learn more
about Residential Services.*

STORY OF SUCCESS – Charles

Living on your own in the community is a very special type of independence. Especially for 85 year old Charles.

It means doing things you like doing, which for Charlie means going shopping, playing games and spending time with his roommates.

However, independence includes responsibilities such as reporting to his day program four days per week and helping around the house. Charlie is in charge of making sure the garbage is taken out every day, bringing in the mail and making the coffee in the morning. He takes his jobs seriously.

Charlie has a gentle smile. He will quickly draw you into conversation about his job, his family and the wall of pictures in his room. It holds memories of co-workers, roommates and family members, all very dear to Charlie. Having the opportunity to decorate your space the way you want is an important benefit of living independently.

Charlie and his roommates are able to live independently as adults with dignity and respect because of the care provided to them by the caring and qualified direct support professionals from UCP of Greater Cleveland.

Watch and
Learn how
COMPASSION
Supports
Independence
in the
Community

Watch inspiring
stories, learn
about our services
and find out how
many lives your
support touches

[www.youtube.com/
ucpcleveland](http://www.youtube.com/ucpcleveland)

Residential Services Statistics

GROUP HOME:

18 adults served with moderate to severe disabilities and medical needs

INDEPENDENT LIVING:

59 adults served

Financial Overview

United Cerebral Palsy Association of Greater Cleveland, Inc.
Statement of Activities
For the Year Ended December 31, 2012

2012 Support & Revenues

Support	697,016
United Way	339,258
Government Fees	8,291,055
Fees for Services	936,829
Investment Reserves	350,000

2012 Support & United Way

Contributions	116,162
Grants	324,437
Special events	256,417
United Way	339,258

2012 SUPPORT AND REVENUES

Support

Contributions	\$116,162
United Way Services	339,258
Grants	324,437
Special events, net	256,417
Total Support	1,036,274

Revenues

Government Fees	8,291,055
Fees for Services	936,829
Total Revenues	9,227,884

Investment return designated for current operations	350,000
---	---------

TOTAL SUPPORT AND REVENUES	10,614,158
-----------------------------------	-------------------

2012 EXPENSES

Children's Services	2,059,967
Adult Vocational Services	3,590,128
Independent Living	2,791,417
Group Homes	1,286,290
Fund Raising	233,981
Management and General	578,366

TOTAL EXPENSES	10,540,149
-----------------------	-------------------

Change in net assets from operations	74,009
--------------------------------------	--------

NON-OPERATING ACTIVITY

Investment income	196,139
Realized and unrealized (loss) gain on investments	496,731
Investment return designated for current operations	(350,000)
Interest rate swap mark-to-market	21,481

Change in net assets from non-operating activity	364,351
---	----------------

Change in net assets	\$438,360
-----------------------------	------------------

Net assets at beginning of year	9,196,098
--	------------------

Net assets at end of year	\$9,634,458
----------------------------------	--------------------

The financial information presented is taken from the 12/31/2012 financial statements, which were audited by Maloney + Novotny LLC. A complete set of these audited financial statements are available for your review at the UCP of Greater Cleveland offices.

Donors

HUMANITARIAN'S CIRCLE (\$20,000+)

Community Foundation of Lorain County
The DBJ Foundation
Deaconess Community Foundation
Minute Men Staffing Services
The Ohio Northeast District Elks
Association

LEADERSHIP SOCIETY'S CIRCLE (\$10,000+)

Cleveland Clinic
Mr. and Mrs. Ronald G. Barber
Eva L. & Joseph M. Bruening Foundation
The Estate of Ms. Ilene J. Collins
Good Karma Broadcasting LLC
KeyBanc Capital Markets
The Lubrizol Foundation
Mr. and Mrs. Michael S. McMahon
Ohio Department of Transportation
Michael and Trish Otter
RG Barber Consultants, CPAs
The Thomas H. White Foundation

PACESETTER'S CIRCLE (\$5,000+)

Goldberg Kohn Ltd.
The Harry K. Fox and Emma R. Fox
Charitable Foundation
Kaiser Permanente
KeyBank
KeyCorp Nonprofit Services
Medical Mutual of Ohio
Oatey Company
Mr. and Mrs. Mike O'Neill
Penske Corporation
Preformed Line Products Co.
Quest Corporation
The Reuter Foundation
Mr. and Mrs. Pete Sedlak
Weinberg & Bell Group, Inc.
Wells Fargo

BENEFACTOR'S CIRCLE (\$2,500+)

AccuVal Associates, Incorporated
Athersys, Inc.
Bank of America Merrill Lynch
Benesch, Friedlander, Coplan & Aronoff
Cleveland Door Controls, Inc.
Cox Consulting Group
Mr. and Mrs. Matthew R. Cox
Cuyahoga County Board of
Developmental Disabilities
Mr. Thomas W. Dent
David and Beth Eaton
Dr. and Mrs. Christopher G. Furey
Electrolock, Inc.
Gallagher Benefit Service
Goldman Sachs & Co.
Howard, Wershbaile & Co.

Invacare
JPMorgan Chase
Kohrman Jackson & Krantz
Mr. and Mrs. Michael Lanzarotta
Mr. and Mrs. Bob Light
Mr. and Mrs. Jeffrey Minnick
The O'Neill Brothers Foundation
Pacific Sports, LLC
Mr. and Mrs. Edward S. Pentecost
PNC
Rehmann Financial
Mr. and Mrs. Justin J. Roberts
The S.K. Wellman Foundation
Sherwin-Williams Company
Mr. and Mrs. Christopher Spicuzza
Ms. Marie Stover
The Swagelok Foundation
Taft, Stettinius & Hollister, LLP
Tucker Ellis LLP
Ulmer & Berne LLP
US Bancorp Foundation
Ver-a-Fast By the Hand Foundation
Walter & Haverfield L.L.P.

PRESIDENT'S CIRCLE (\$1,000+)

Akron Children's Hospital - Neuro
Developmental Science Center
Mr. Jamal Al-Najjar and Ms. Intesar A. Taye
Avery Dennison
The Cliffs Foundation
Ms. Colleen Bennett
Mr. Louis Capobianco
Cleveland Communications
Ms. Tracey Coats
Commerce Benefits Group
Mr. and Mrs. Chris DellaCorte
Discount Drug Mart, Inc. Store #41
Mr. and Mrs. Robert P. Duvin
Mr. Kevin Ellman
Elsie S. Bellows Fund
Energizer Corporate Headquarters
Fairmount Minerals
Federal Reserve Bank of Cleveland
Fifth Third Bank
Financial Transaction Services
Ms. Dianne Foley
Mr. Andrew Fries
Hahn Loeser + Parks LLP
The Hankins Foundation
Mr. and Mrs. Ethan Hendrickx
Hobe & Lucas CPAs Inc.
The Richard Horvitz and Erica Hartman-
Horvitz Foundation
The Huntington National Bank
Mr. and Mrs. Jed Hunter
Mr. and Mrs. Nathan D. Hurle
Mr. and Mrs. Norm Incze
Mr. and Mrs. Kevin Johnson

diversity

Make 2013
even better by
ENLISTING
new supporters

Picture yourself
helping.
**Check out our
Flickr account**
and see how
rewarding it
is to support
UCP of Greater
Cleveland

[www.flickr.com/photos/
59476324@N08/](http://www.flickr.com/photos/59476324@N08/)

{ **Diversify our funding by**
encouraging others to donate }

www.ucpcleveland.org/donate

Donors (continued)

Mr. and Mrs. Ross Kirchick
Mr. Andrew Koonce and Ms. Tania Younkin
The Edward & Catherine Lozick Foundation
Lubrizol Corporation
Mr. and Mrs. Jerome J. Lucas
Ms. Beth A. Lucas
Ms. Steffany Matticola
Mrs. Maguy Mavissakalian
Mr. Stephen McPeake
Mel-K Management
Mike's Kids
Mr. and Mrs. Patrick M. Pastore
Mr. Frank G. Pollack
Retention Analysts, Inc.
The Saltzman Philanthropic Fund
Ms. Jean A. Smith
Ms. Cathy Soprano
Mr. and Mrs. Patrick Spicuzza
Sustainable Innovations Group, LLC
Mr. Scott Thomas
Visconsi Companies, Ltd.
Mr. David H. Wallace and Ms. Sharon Sobol Jordan
Wal-Mart Stores, Inc.
Mr. and Mrs. Sean Wenger
Mr. Kurtis S. Wetzel
Ruth and Robert F. Williams
Charitable Fund

DIRECTOR'S CIRCLE (\$500+)

Access Floor Specialists, LLC
Applied Industrial Technologies
Ms. Nancy Armstrong
Ms. Janet Baker
Bemis Company Foundation
Mr. and Mrs. John Cannon
Chemtron Corporation
Ms. Becky Ducat
Mr. and Mrs. Matthew Fairhurst
Mr. Andy Fertal
Mr. and Mrs. Charles Fowler
Mr. Tim Furey
Dr. and Mrs. Jorge Garcia
Mr. Arthur W. Guilford III
Mr. David H. Gunning, II
Ms. Nancy Haydoo
Helen T. Weber Family Foundation
Mr. David C. Hendrickson
IBM Corporation
JohnDow Industries
Ms. Nanette Katterhenry
Mr. William Kelly
Mr. Tim Kilbane
Mr. and Mrs. Lyndon LaBrake
Mr. Geoffrey Lefferts
W. Lefferts
Mr. David Malinas
Mr. and Mrs. Kevin Malone
Ms. Lisa Marsh

Dr. Robert W. Mays and Dr. Jill Sangree
Mr. and Mrs. Brian F. McMahon
McMahon Leasing Inc.
Ms. Wendy McNair
Medical Transcription Billing Corporation
Mr. George Neundorfer
Orthotic and Prosthetic Specialties Inc.
Mr. Thomas A. Piraino and Ms. Barbara C. McWilliams
PNC Foundation Matching Gift Program
Mr. Richard T. Prasse
Premier Truck Sales
Quicken Loans
Mr. and Mrs. Jeffrey L. Ravas
Mr. Bill Ridle
Mr. and Mrs. Robert Sadowski
Sangree Family Foundation
Mr. and Mrs. Adam Schneier
Ms. Jeanette Shlepr
Mr. and Mrs. Randall E. Simmons
Mr. Paul Soprano
South Euclid Cooperative Nursery School
Mr. and Mrs. Matthew Spero
Mr. and Mrs. Jonathan Straffon
Mr. and Mrs. Roger M. Synenberg
The Cleveland Foundation
Dr. and Mrs. Joe Thomas
Mr. and Mrs. Thomas M. Turco
Mr. and Mrs. Andrew Vollmer
Mr. Brian Waller
Barbara and Tom Wheatley
Mr. and Mrs. Jack White
Mr. and Mrs. Joseph Williams IV
Ms. Emily Williams
Mr. and Mrs. John D. Zoller

SUSTAINER'S CIRCLE (\$250+)

Adelio's Contracting Company
AT&T
Dr. and Mrs. Ryan K. Berglund
Ms. Angelia Branch
Ms. Pamela Butler
Mr. and Mrs. Michael G. Caputo
Ms. Allison Clarke
Mr. Michael Cotter
Daniel's Landscaping
Mr. James Delozier
Mr. Chris Dewey
Mr. and Mrs. Riley Dicken
Mr. Christopher DiTullio
Ms. Jane Dominik
Mr. and Mrs. Thomas Fraser
Nicole Grimstead
Mr. William Helmet
Mr. Alfonso Hinojosa
Mr. and Mrs. Michael H. Hobey
Mr. and Mrs. John Horrigan
Mr. and Mrs. John Hosek
Mr. and Mrs. Charles J. Howe

Ms. Denise Jakubovic-Klingler
Ms. Vickie Johnson
Mr. and Mrs. Christopher K. Jones
Mr. and Mrs. V. Bruce Junius
Mr. Michael J. Kinkelaar
Mr. and Mrs. Eric Klenz
Mr. Michael Koberling
Mr. and Mrs. Joseph Koonce
Ms. Kathleen Kordeleski
KPMG
The Krupka Family
Mr. David Kundrach
Ms. Natalie R. Kutina
Lake Health Northcoast Family Practice
Mr. and Mrs. Patrick Leddy
Dr. and Mrs. Jason Leedy
Mr. and Mrs. Matt Lehman
Dr. and Mrs. Elias N. Leonruiz
Ms. Jackie Lohn
Mr. Jeffrey Lucas and Ms. Kristen Gall
Mr. and Mrs. Bob Lucas
Ms. Michelle Marceau Slane
Mr. and Mrs. Garth Mc Adoo
Quinn M. McAndrew
Ms. Diane Mekker
Mr. Salvatore Mileti
Mr. and Mrs. Bill Minnick
Mr. James Muha
Mukha Custom Cosmetics, Inc.
Mrs. Donna O'Connell
Mr. and Mrs. Michael D. Policarpo II
Mr. and Mrs. Jack Prause
Progressive Insurance Foundation
Ms. Constance Prok
Ratner Family Club
Renaissance Painting & Decorating, Inc.
Mr. Matthew Riley
Mr. Daniel P. Robinson
Mrs. Nancy Rodriguez
Ronald McDonald House Charities of Northeastern Ohio, Inc.
Dr. Terrance Ryan
Mr. and Mrs. John M. Sankovic
Mr. and Mrs. Michael E. Santelli
Mrs. John Schloss
Ms. Suzanne Silver
Mr. and Mrs. William Spicuzza
Mr. and Mrs. Matthew D. Sweet
Wheaten Corporation
Ms. Tammy Willet
Mr. and Mrs. Jeff Winter
Mr. and Mrs. Bill Woods
Mr. and Mrs. Michael Yacovone
Dr. and Mrs. John Yankey
Mr. and Mrs. Steven M. Zabowski
Mr. Gregory I. Zaryk
Mr. and Mrs. Maciej Zawadzki

UCP of Greater Cleveland gratefully acknowledges our donors. If we have misspelled or omitted any of our donors' names, please call us at 216-791-8363 ext. 1227 so that we may correct our records.

Agency Programs

CHILDREN'S SERVICES

Traditional Physical,
Occupational & Speech/
Language Therapy

Steps to Independence
Intensive Therapy

Early Intervention Service
Coordination

Case Management

Parent Education

VOCATIONAL SERVICES

Adult Day Support

Organizational Employment

Community Employment

Project SEARCH

RESIDENTIAL SERVICES

Independent Living Program

Group Homes

ASSISTIVE TECHNOLOGY SERVICES

INFORMATION AND REFERRAL

UCP of Greater Cleveland

UCP of Greater Cleveland
Iris S. & Bert L. Wolstein Center
10011 Euclid Avenue
Cleveland, Ohio
216-791-8363

www.ucpcleveland.org
info@ucpcleveland.org

**Get the tools
you need**
to become a part
of UCP of Greater
Cleveland

www.ucpcleveland.org

