

Camp Jened

Real Camping—FOR THE HANDICAPPED
SPEECH • HEARING • ORTHOPEDIC

Nestled in Legendary Rip Van Winkle Land
of the Beautiful Northern Catskills . . . in

GREENE COUNTY • HUNTER, N. Y.

C
H
I
L
D
R
E
N
,
S
C
A
M
P

A
D
U
L
T
C
A
M
P

S
P
E
E
C
H
P
R
O
G
R
A
M

ACTIVITIES

- Arts and Crafts
- Nature Lore
- Bowling
- Gardening
- Trout Fishing
- Tennis
- Swimming
- Boating
- Photography
- Athletics
- Dramatics
- Music
- Dancing
- Newspaper Writing

CAMPERS have enjoyed JENED'S superb facilities for 29 years. A new policy, established several summers ago, enabled those with physical handicaps to share also in the many joys and values of camp living. Its continuance this year reflects the enthusiastic response which it has been receiving. Forested mountain peaks overlook the spacious, level grounds of JENED. All buildings are modern, ramped, frame structures with up-to-date plumbing facilities. Separate campuses for children and adults . . . both facilities and program are planned for:

- CHILDREN—to enjoy real camping
- ADULTS—to make friends and to fill many happy hours with fun and entertainment in a hotel-style resort.

All this—and an integrated therapy program, under the supervision of qualified therapists, for those campers requesting it.

CHILDREN, ADULT CAMP SPEECH PROGRAM

Will your child be among the two million youngsters throughout the nation happily heading for camp this summer?

Berrying time . . . nature study.

Teamwork on the athletic field.

Our resident doctor and nurse constantly checking. . . .

Therapy can be fun.

JENED'S AIM is to provide real camping adapted to the needs and physical capacities of our campers. We offer actual experience in group and democratic living which enhances the development of the "whole" child.

The values of camping are recognized by authorities in child care and development. Dr. Charles W. Eliot, late president of Harvard said, "The summer camp is the most important step in education that America has given the world."

Arts and crafts.

The therapy program is on a functional basis with motivation stemming from camp activities. Functional and self-help activities are taught and encouraged, working toward the goal of self-reliance. Speech and hearing therapies are coordinated with dramatics, music, and choral speaking.

Like all campers, the physically handicapped child comes to camp seeking new experiences, new friends, and new activities. . . .

Shuffleboard, tennis, volley-ball, bowling—

Roughing it on an overnight—away from camp.

Our tots love to spatter-paint.

Jened's instructional swim period . . . part of a complete aquatic program of swimming and boating . . . under the watchful eyes of Red Cross waterfront instructors.

C
H
I
L
D
R
E
N
,
S

C
A
M
P

S
P
E
E
C
H

A
D
U
L
T

C
A
M
P

P
R
O
G
R
A
M

Carnival time—one of our popular Jamboree Nites.

A fleet of colorful boats for the energetic rower or Kodak-toting drifter.

"Lazy-man Lawn".

Our complete swimming facilities include a 4-foot deep, ramped enclosure for the beginner. Specialized, expert instruction by Red Cross personnel.

Your invitation to leisure and pleasure—one of our pine-panelled lounges.

Pleasure planned programs . . . it is so easy to make friends.

Batter up . . . !!

New hobbies are born in the arts and crafts shop.

Country Club Comforts

with a social and activities staff on hand to welcome you and encourage your participation in new and exciting experiences.

And then, set your own pace . . .

Loll around, if you wish—play bridge—sunbathe or be a relaxed spectator for awhile . . .

OR ENGAGE in one of the many sporting activities available—there'll be instruction and assistance too. . . . We're proud of our beautiful indoor bowling alleys, tennis courts, and our trout stream, for the anglers in the group.

You'll find charming, modern, private rooms each with adjoining bath or shower. Yes, our doors are all quite wide with ramped entrances. There's a hard-top walk, too.

Therapy, for those campers staying three weeks or longer and desiring it, is available at no extra cost.

Of course, planned evening social programs are an integral part of Jened life . . . camp-fire sings, dancing (wheel-chair, too), movies, cabaret nights and basketball exhibitions in our gym . . . to name a few.

You can enjoy the relaxation of our spacious lounge with its friendly fireplace and informal atmosphere. Choose Brahms or boogie-woogie . . . or harmonize "Sweet Adeline."

voice of fed

usually one gets away for a vacation and returns after two weeks, with hardly a word of the time that was utilized in camp-free manner.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

The activities, group of wonderful and kept the campers busy. There was swimming, sports, and many other things. I was able to make friends with many of the campers, and to have a most enjoyable stay.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

Detroit Sunday Times 8th Aug. 8

3 Girls 'Rough It': Handicapped Enjoy Camp

By Jack Pickering
Three Detroit girls, all physically handicapped, reported Saturday on their experience at a summer camp.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

The activities, group of wonderful and kept the campers busy. There was swimming, sports, and many other things. I was able to make friends with many of the campers, and to have a most enjoyable stay.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

SUNDAY, MARCH 4, 1953

Utica Therapist Co-Owner of Special Camp

The first camp of its kind in New York State, a private summer camp for handicapped children and young adults, will be opened this year by speech therapist and a Brooklyn speech clinic leader.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

The activities, group of wonderful and kept the campers busy. There was swimming, sports, and many other things. I was able to make friends with many of the campers, and to have a most enjoyable stay.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

UTICA OBSERVER-DISPATCH

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

The activities, group of wonderful and kept the campers busy. There was swimming, sports, and many other things. I was able to make friends with many of the campers, and to have a most enjoyable stay.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

NEW YORK HERALD TRIBUNE
April 30, 1953

Camp Aids Child With Handicaps

By Joan Cook
The first sign of spring was the sun. It was a warm, sunny day, and the children were happy. They were at Camp Jened, a camp for the physically handicapped, and they were enjoying the many activities which were planned for them.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

The activities, group of wonderful and kept the campers busy. There was swimming, sports, and many other things. I was able to make friends with many of the campers, and to have a most enjoyable stay.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

The staff, composed of the best of the best, was most helpful and friendly. They were able to help me in many ways, and to make my stay at camp a most enjoyable one.

My vacation at Camp Jened, a camp for the physically handicapped, was a most enjoyable one. I was able to meet and make friends with other campers, and to participate in the many activities which were planned for us.

FOR CAMPERS WITH SPEECH OR HEARING PROBLEMS...

Good results in therapy are more easily attained when it's fun...

All campers enrolled for the speech or hearing program receive intensive therapy daily. Formal lessons are integrated with dramatics, choral speaking, music and regular camp living. Complete "carry-over" is our goal.

This special program is for the benefit of campers with speech or hearing problems arising out of cleft palate, stuttering, articulatory disorders, aphasia, cerebral palsy, hearing loss and deafness.

Experienced and qualified speech therapists and audiologists are in charge of this program, which includes:

- SPEECH CORRECTION
- AUDITORY TRAINING
- LANGUAGE DEVELOPMENT
- LIP READING

Of course, this is just one of the extras we have at Jened...

at no extra cost to you.

SPEECH PROGRAM

Directors and Staff

LEONA S. BURGER, M. A. Teachers College, Columbia University—Special Education for Physically Handicapped; B.A. Brooklyn College—Speech Therapy, is a speech therapist and audiologist. She has been associated with The Mt. Sinai Hospital Speech Clinic in New York City, and the Hearing & Speech Center in Utica, New York.

HONORA B. RUBENSTEIN, M. A. Hunter College—Special Education for Physically Handicapped; B. A. Hunter College—Music and Elementary School Education, is a teacher at School-Clinic P. S. 67 Brooklyn, New York, cerebral palsy unit. She has taught at the Passaic County Cerebral Palsy Treatment Center, Clifton, New Jersey.

DR. I. JAY BRIGHTMAN of Albany, New York—Medical Supervisor.

ALBERT FARINA, Ed.D., Columbia University, is the Assistant Director of Athletics, Brooklyn College, N. Y. C.—Head Counselor.

The Staff at Camp Jened consists of teachers of special education, therapists, social workers, psychologists, graduate and undergraduate students in these fields. Our resident camp physician and registered nurse are on campus. There is a high ratio of 1 trained staff member to every 2½ campers.

MEMBER OF
AMERICAN CAMPING ASSOCIATION

For enrollment forms, reservations, or further details about **CAMP JENED**, kindly fill in and mail an attached prepaid card—or contact person listed below who is nearest your home.

CAMP JENED

HONORA B. RUBENSTEIN
845 Gerard Avenue
New York 51, New York
Mott Haven 5-2495

LEONA S. BURGER
1434 Genesee Street
Utica 4, New York
(Utica 3-8686)

TEAR HERE

I should like to have more detailed information regarding **CAMP JENED**.

NAME: _____
ADDRESS: _____
CITY AND STATE: _____
TEL. No. _____

I am interested in:

<input type="checkbox"/> CHILDREN'S CAMP	<input type="checkbox"/> ADULT CAMP	<input type="checkbox"/> THERAPY
<input type="checkbox"/> 4-6 years old	<input type="checkbox"/> 10-12 years old	<input type="checkbox"/> Speech Therapy
<input type="checkbox"/> 7-9 years old	<input type="checkbox"/> 13-16 years old	<input type="checkbox"/> Hearing Therapy
<input type="checkbox"/> Reservation form	<input type="checkbox"/> Rates	<input type="checkbox"/> Occupational Therapy
		<input type="checkbox"/> Functional Activities

I suggest information also be sent to:

TEAR HERE

I should like to have more detailed information regarding **CAMP JENED**.

NAME: _____
ADDRESS: _____
CITY AND STATE: _____
TEL. No. _____

I am interested in:

<input type="checkbox"/> CHILDREN'S CAMP	<input type="checkbox"/> ADULT CAMP	<input type="checkbox"/> THERAPY
<input type="checkbox"/> 4-6 years old	<input type="checkbox"/> 10-12 years old	<input type="checkbox"/> Speech Therapy
<input type="checkbox"/> 7-9 years old	<input type="checkbox"/> 13-16 years old	<input type="checkbox"/> Hearing Therapy
<input type="checkbox"/> Reservation form	<input type="checkbox"/> Rates	<input type="checkbox"/> Occupational Therapy
		<input type="checkbox"/> Functional Activities

I suggest information also be sent to:

For enrollment forms, reservations, or further details about CAMP JENED, kindly fill in and mail an attached prepaid card — or contact person listed below who is nearest your home.

CAMP JENED

HONORA B. RUBENSTEIN
845 Gerard Avenue
New York 51, New York
Mott Haven 5-2495

LEONA S. BURGER
1434 Genesee Street
Utica 4, New York
(Utica 3-8686)

Postage
Will be Paid
by
Addressee

BUSINESS REPLY CARD
FIRST CLASS PERMIT NO. 821, SEC. 34.9, P. L. & R., UTICA, N. Y.

CAMP JENED

1434 GENESEE STREET
UTICA 4, NEW YORK

No
Postage Stamp
Necessary
If Mailed in the
United States

Postage
Will be Paid
by
Addressee

BUSINESS REPLY CARD
FIRST CLASS PERMIT NO. 821, SEC. 34.9, P. L. & R., UTICA, N. Y.

CAMP JENED

1434 GENESEE STREET
UTICA 4, NEW YORK

No
Postage Stamp
Necessary
If Mailed in the
United States

MEMBER OF
AMERICAN
CAMPING
ASSOCIATION

Operated by the Camp Jened Foundation, Inc.
— A Non-Profit Membership Corporation

Camp Jened

IN RIP VAN WINKLE LAND

HUNTER, NEW YORK

TEL: HUNTER 4231

Please reply to

- ☐ 31 PARKSIDE COURT, UTICA 4, N. Y.—REdwood 3-8686
☐ 510 MADISON AVENUE, N. Y. 22, N. Y.—ELdorado 5-5633
(N. Y. C. OFFICE)

HONORARY MEMBERS

SENATOR JACOB K. JAVITS
New York

SENATOR KENNETH B. KEATING
New York

MAYOR ROBERT F. WAGNER
New York City

EXECUTIVE BOARD

BERNARD A. ABRASHKIN
New York City

PERRY E. BAISLER, Ph.D.
New Paltz, New York

MRS. I. J. BECK
Saratoga, New York

MOE BERGMAN, Ed.D.
New Rochelle, New York

MRS. HAROLD BURGER
Utica, New York

MRS. MILTON DORFMAN
Rome, New York

HARRY R. GOSLING
Utica, New York

FRANKLIN M. GOULD, M.D.
New Hartford, New York

MRS. LIONEL O. GROSSMAN
Syracuse, New York

MARK R. HARWOOD, M.D.
Syracuse, New York

STUART E. KROHN, M.D.
Utica, New York

SAMUEL R. MILLER
New York City

CHARLES G. RAWLINGS
Rome, New York

SOLOMON ROF
New York City

MRS. JOSEPH ROTHENBERG
New York City

MRS. MURRAY RUBENSTEIN
Mount Vernon, New York

MRS. SYDNEY SCHNEIDER
Boston, Massachusetts

ISRAEL SLUTSKY
Hunter, New York

FRED L. SPARKS, JR.
Cave Springs, Ga.

FABER STEVENSON
Utica, New York

HONORABLE JOHN J. WALSH
Utica, New York

ELLIS WILNER
New York City

ABRAHAM J. YASGOUR
New York City

Real Camping - SPEECH • HEARING • ORTHOPEDIC • VISUAL