

For more information or to schedule a tour of the Children's Center of Central PA contact:

Jessica Marks at jmarks@wpsd.org or 717-909-5577 or 866-4023323

The Scranton School for Deaf & Hard of Hearing Children
537 Venard Road
Clarks Summit, Pa 18411
(570) 585-1000 V/TTY
thescrantonschool.org

The Western Pennsylvania School for the Deaf provides tuition-free academic and extracurricular programs to deaf and hard of hearing children from birth through twelfth grade. Serving more than 300 children and their families from across Pennsylvania, WPSD is the largest comprehensive center for deaf education in the state.
www.wpsd.org

THE SCRANTON SCHOOL
for Deaf & Hard of Hearing Children

537 Venard Road
Clarks Summit, PA 18411

A pre-school program for children with hearing loss

The Children's CENTER

of Central Pennsylvania

A program of the Western Pennsylvania School for the Deaf

The Children's Center of Central PA

The early childhood years should provide a strong foundation for children to develop the skills and confidence necessary to become successful learners. The Children's Center of Central PA recognizes families as the key influence in a young child's life. Our program is designed to not only stimulate your child and help them to develop the necessary language, skills and knowledge to expand beyond home, but also to support you in your role as a parent of a child with a hearing loss.

We believe in a student-centered approach to teaching and learning. We value children, families, and the diversity of individuals within our community. We prepare students to think creatively and collaboratively, to work to the best of their ability, and to develop responsibility and curiosity. We promote a love of learning!

Our Program

Our curriculum is aligned with Pennsylvania State standards. It is a year-round program with scheduled breaks in June and August. Small class sizes allow for individualized, child-centered instruction in child-friendly classrooms. Thematic-based materials promote learning through play and support the development of vocabulary and language.

Parents and families play a very important role in each child's education. We offer parental support and opportunities for family involvement through a variety of programs and workshops throughout the year at our Camp Hill office located at 3820 Hartzdale Drive.

We invite you to visit the Children's Center of Central PA and meet our staff and students.

Communication Philosophy

Our all inclusive communication environment allows for barrier free communication. We offer instruction in American Sign Language (ASL), Spoken English or Sign-Supported English, depending upon the student's needs.

Our Staff

Our teachers and support staff are specifically trained to work with deaf and hard of hearing children.

- Teacher of the Deaf
- Speech Language Pathologists
- An American Sign Language Models
- Additional Support Staff: Occupational Therapist, Physical Therapist

