

We Will Make a Difference!

- We provide individualized, continual and uninterrupted services and supports to children and adults with disabilities.
- We encourage individuals to maximize their skills and strengths for greater independence, self-direction and positive social behaviors.
- In a supportive, family-oriented environment, we are compassionate at assisting, helping and equipping others to manage their day-to-day activities for optimum success.

"When my son began at GSDC he had so many behavioral issues. Since that time, we have seen such a positive turnaround. I feel so blessed that we have found GSDC."

Lucy

"My daughter has improved in many areas since attending GSDC ... especially with money, making healthy choices and talking so that she can be understood".

Melanie

"If you are looking for a high quality program for developmentally disabled person in your family, we highly recommend Gem State Developmental Center."

Mike and Betsy

Celebrating **30** years
1983-2013

We are caring and skilled experts in the developmental disabilities field. We can make a positive impact in those lives that we are a part of!

To get started, contact Susan Hill at 888-5566

Our Locations

Meridian Adult's
818 W 15th Street
888-5566

Nampa Adult's
157 Caldwell Blvd
466-9661

Meridian Children's
980 W 15th Street
888-5566

Nampa Children's
2016 Bingham Drive
466-3838

Exceptional Service for

Gem State
Developmental Center

GSDC

www.gsdccda.com

Extraordinary People

Est. 1983

(Hablamos Español!)

www.gsdccda.com

Est. 1983

In 1983, Martin and Rosalie Landholm opened the doors to the first privately owned and operated Developmental Disability Agency in Idaho. After a distinguished eighteen-year career working for the Department of Health and Welfare, Martin applied his knowledge and experience to create a company that would change lives. After years of successful business working with adults, the Landholms were able to expand their clientele to serve children with disabilities as well. Over the years, the company has continued to grow and impact both staff and participant's lives. Currently, GSDC serves hundreds of clients at four locations. Martin and Rosalie continue to run a flourishing

business as well as create lasting relationships in this exceptional establishment.

ADULT SERVICES

Services and Supports:

- Functional Skill Assessments
- Developmental Therapy (Group and Individual)
- Adult Day Health Supports
- Advocacy, Coordination & Support

Background:

- Needs identified from outcome-based assessments
- Services & Supports based on needs
- Goals established by the individual
- The right care, place, outcomes
- Well trained professionals
- Therapy enhances individual's daily living skills & community involvement.

CHILDREN'S SERVICES

Redesign Services

- Individual & Group Respite
- Individual & Group Habilitative Support
- Family Education
- Habilitative Intervention Assessment
- Individual & Group Habilitative Intervention
- Family Training
- Interdisciplinary Training
- Crisis Intervention
- Therapeutic Consultation

Background:

- Needs identified from outcome-based assessments
- Services & Supports based on needs
- Goals established by the family
- Flexible year-round schedules

First independently owned and operated DDA in Idaho!

All individuals with Developmental Disabilities are eligible for services

